NASA TECHNICAL NOTE NASA TN D-3538 LOAN COPY AFWL KIRTLAND ## CALCULATION OF THERMODYNAMIC PROPERTIES OF ARBITRARY GAS MIXTURES WITH MODIFIED VIBRATIONAL-ROTATIONAL CORRECTIONS by Dennis O. Allison Langley Research Center Langley Station, Hampton, Va. TON D. C. AHOUST 10// NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . AUGUST 1966 # CALCULATION OF THERMODYNAMIC PROPERTIES OF ARBITRARY GAS MIXTURES WITH MODIFIED VIBRATIONAL-ROTATIONAL CORRECTIONS By Dennis O. Allison Langley Research Center Langley Station, Hampton, Va. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION For sale by the Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 — Price \$2.00 ## CALCULATION OF THERMODYNAMIC PROPERTIES OF ARBITRARY GAS MIXTURES WITH MODIFIED VIBRATIONAL-ROTATIONAL CORRECTIONS By Dennis O. Allison Langley Research Center #### **SUMMARY** Equilibrium thermodynamic properties are computed for mixtures of ideal gases including ionization and dissociation. Vibrational-rotational corrections for diatomic species are treated by using a modified method and results are compared with those obtained by a direct-summation method. The modified method takes an order of magnitude less computer time and retains the accuracy of the direct-summation method. Thermodynamic properties are also computed with the rotating harmonic-oscillator model for the diatomic species for comparison purposes. Calculations are made for temperatures up to 15 000° K and pressures up to 100 atmospheres. It is shown that the present diatomic corrections account for most of the difference between the rotating harmonic-oscillator and the virial methodology results for the temperatures and pressures considered. Results are given for three gas mixtures: 100 percent CO₂, a "Mars" atmosphere, and air. #### INTRODUCTION Equilibrium high-temperature thermodynamic properties of arbitrary gas mixtures are required for the study of flight in planetary atmospheres such as the atmospheres of Earth, Mars, and Venus. Many calculations have been carried out for air (refs. 1 to 10) and a few for model atmospheres of Mars and Venus (refs. 11 to 13). Most of these calculations include the effects of approximate vibrational-rotational corrections for the diatomic species. These corrections are usually made by using the method of Mayer and Mayer (ref. 14). Diatomic corrections in this paper have been treated by a direct-summation method as well as by a modified method. The derivation of the method of Mayer and Mayer (ref. 14) contains an intermediate step which closely resembles the present modified method for diatomic corrections. Also references 15, 16, and 17 give properties of N₂ and O₂ obtained by using essentially the modified method. In the present paper, results based on the direct-summation and modified methods as well as on the rotating harmonic-oscillator method (using the harmonic-oscillator energy plus the rigid-rotor energy) are compared with one another. The direct-summation method is taken to be the most accurate of the three methods for the temperature and pressure ranges considered. Both the direct-summation and the modified method employ an approximate cutoff criterion to terminate the summations. This approximation is shown to have a negligible effect on the accuracy of mixture properties under the conditions of the present calculations. The assumption of a mixture of ideal gases is made and dissociation and ionization are included. Twenty-six species are considered: N_2 , O_2 , N_3 , N_4 , N_5 N The computer program is set up in such a way that the composition of the gas is specified by input quantities and thermodynamic properties can be computed for arbitrary gas mixtures. Calculations were made for air, CO_2 , and a "Mars" atmosphere. Carbon dioxide is of interest since model atmospheres for Venus and Mars have been proposed with a 100-percent CO_2 composition. Results from the direct-summation, modified, and rotating harmonic-oscillator methods are compared for the three mixtures as well as for the species N_2 and O_2 . A more sophisticated gas model than the present one has been used by others in recent air calculations (refs. 7 to 10); for example, Browne (ref. 8) used the virial methodology for diatomic species at high temperatures. The present results for air are compared with those of Browne as an accuracy check. In addition, comparisons are made with the results of Gilmore (refs. 1 and 5) who used the assumption of a mixture of ideal gases. #### **SYMBOLS** a_{ik} number of atoms of component k per particle of species i b_k number of moles of component k per mass of mixture, moles/g speed of light, 2.99793×10^{10} , cm/sec | $\mathbf{D}_{\mathbf{O}}$ | dissociation energy, cm ⁻¹ | |---------------------------|--| | $\mathbf{e_i}$ | internal energy per mole of species i, ergs/mole | | $\mathbf{f_{i}}$ | Gibbs free energy per mole of species i, ergs/mole | | F | Gibbs free energy of mixture (per mole of undissociated mixture), ergs/mole | | g | degeneracy of an energy level | | h | Planck's constant, 6.62517×10^{-27} , erg-sec | | $h_{\mathbf{Oi}}$ | standard heat of formation at $T = 0^{\circ} K$ per mole of species i, ergs/mole | | $h_{\mathbf{i}}$ | enthalpy per mole of species i, ergs/mole | | н | enthalpy of mixture (per mole of undissociated mixture), ergs/mole | | j | rotational quantum number | | k | Boltzmann constant, 1.38044×10^{-16} , ergs/deg | | m | total number of components in mixture | | M | molecular weight, g/mole | | $M_{\mathbf{u}}$ | molecular weight of undissociated mixture, g/mole | | n | total number of species considered | | N_e | electron number density, cm ⁻³ | | N_{O} | Avogadro's number, 6.02322×10^{23} , mole-1 | | p | pressure, dynes/cm ² | | p_{O} | reference pressure (taken to be 1 atmosphere in this paper), $1.01325\times10^6,$ $\rm dynes/cm^2$ | | Q | partition function | | R | universal gas constant, Nok, ergs/mole-deg | | $\mathbf{s_i}$ | entropy per mole of species i, ergs/mole-deg | | S | entropy of mixture (per mole of undissociated mixture), ergs/mole-deg | | Т | absolute temperature, ^o K | To reference temperature, 273.15, oK v vibrational quantum number V volume, cm³ yi number of moles of species i per mass of mixture, moles/g y total number of moles per mass of mixture, moles/g Z molecular weight ratio Δ property difference ϵ energy, ergs $(u_e)_l$ difference in energy of minima of potential curves of ground state and l th electronic state, cm⁻¹ ν_l lth electronic energy level, cm⁻¹ ρ mass density, g/cm³ $ho_{\rm O}$ reference mass density, $\frac{{\rm p}_{\rm O}}{\overline{\rm y}{\rm RT}_{\rm O}}$, ${\rm g/cm^3}$ σ symmetry number $\omega_e, \omega_e x_e, B_e, \alpha_e, D_e$ spectroscopic constants for vibrational-rotational energies, cm-1 Subscripts: i species index int internal k component index l electronic energy level index max maximum value rot rotational s quantum energy state tr translational vib vibrational w vibrational frequency index #### **METHOD** #### Model of Arbitrary Gas Mixture Calculations are made by assuming a mixture of ideal gases for temperatures up to $15\ 000^{\rm O}$ K and pressures from $10^{-4}{\rm p}_{\rm O}$ to $10^{2}{\rm p}_{\rm O}$. A given gas mixture is derived from atomic elements or components with electrons taken to be a component when ionization is considered. The components and chemical combinations of the components, including positive and negative ions, form the list of species. All species which can form in appreciable amounts at the temperatures and pressures of interest should be included. Five components (N, O, C, Ar, e⁻) and 26 species are considered in the present work: N, O, C, Ar, N₂, O₂, NO, CO, CN, CO₂, N⁺, N⁺⁺, O⁺, O⁺, O⁺, O⁻, C⁺, C⁺⁺, C⁻, Ar⁺, Ar⁺⁺, N₂⁺, O₂⁺, O₂⁻, NO⁺, CO⁺, e⁻. It is well known that translational and internal modes must be considered for each species where rotational, vibrational, and electronic states are the internal modes. The energy modes of a given species will appear in its partition function from which thermodynamic properties are computed. All thermochemical and spectroscopic constants used in the calculations are given in tables I to III with source references. #### **Partition Functions** The partition function Q for any one species is defined as the following sum over all the quantum energy states of the species: $$Q = \sum_{S} g_{S} e^{-\epsilon_{S}/kT}$$ (1) Since the translational energies are independent of the internal energies, the partition function can be written as a product of a translational and an internal partition function $$Q = Q_{tr}Q_{int}$$ (2) The translational partition function takes the familiar form (ref. 19) $$Q_{tr} = \left(\frac{2\pi M k T}{N_0 h^2}\right)^{3/2} V = \left(\frac{2\pi M k T}{N_0 h^2}\right)^{3/2} \frac{k T}{p}$$ (3) The internal partition function differs for the three types of species: atomic, diatomic, and linear triatomic. For atomic species only electronic states are considered in $Q_{\rm int}$; therefore, $$Q_{\text{int}} = \sum_{l} g_{l} e^{-\frac{hc}{kT}\nu_{l}}$$ (4) where the sum should be taken over all electronic energy states which are significantly occupied at the temperatures and pressures of interest. Since the reasoning of Gilmore (ref. 1) is followed, all levels for which the principal quantum number is less than or equal to 5 are included. In addition to observed levels (ref. 20), a large number of missing levels that could be approximated by extrapolating along the isoelectronic sequences (ref. 21) are included. All levels for which the energies are greater than the ionization potential were omitted and many of the high energy levels were grouped together by adding their degeneracies and assigning them an average energy.
Further discussion of the electronic energy levels used can be found in appendix B of reference 22. For diatomic species the internal partition function includes vibrational and rotational energies $$Q_{int} = \sum_{l} (Q_{vib,rot})_{l} g_{l} e^{-\frac{hc}{kT}\nu_{l}}$$ (5) Electronic energy levels with $\nu_l > 90~000~{\rm cm}^{-1}$ were not included. For each electronic energy level $$Q_{vib, rot} = \frac{1}{\sigma} \sum_{v=0}^{v_{max}} \sum_{j=0}^{j(v)_{max}} g(v,j)e^{-\epsilon (v,j)/kT}$$ (6) where v and j are the vibrational and rotational quantum numbers, respectively, and σ is the symmetry number (refs. 14 and 23). For a given v and j $$g(v,j) = 2j + 1$$ (7) and, if the third and higher powers of v and j(j+1) are neglected, the vibrational-rotational energy is $$\epsilon(\mathbf{v},\mathbf{j}) = hc \left[\left(\omega_{\mathrm{e}} - \omega_{\mathrm{e}} \mathbf{x}_{\mathrm{e}} \right) \mathbf{v} + \left(\mathbf{B}_{\mathrm{e}} - \frac{1}{2} \alpha_{\mathrm{e}} \right) \mathbf{j} (\mathbf{j} + 1) - \omega_{\mathrm{e}} \mathbf{x}_{\mathrm{e}} \mathbf{v}^{2} - \alpha_{\mathrm{e}} \mathbf{v} \mathbf{j} (\mathbf{j} + 1) - \mathbf{D}_{\mathrm{e}} \mathbf{j}^{2} (\mathbf{j} + 1)^{2} \right]$$ (8) which is useful for values of $\,v\,$ and $\,j\,$ that significantly contribute to thermodynamic properties. Use of this quadratic energy expression is justified in the section "Comparison With Other Results." The first two terms are the harmonic-oscillator and rigid-rotor energies, respectively, and the last three terms are first-order corrections (refs. 14 and 23). The heat of formation $\,h_{oi}\,$ includes the constant terms which do not appear in equation (8). The spectroscopic constants satisfy the inequalities $$\omega_{e} \gg \omega_{e} x_{e} \gg B_{e} \gg \alpha_{e} \gg D_{e}$$ (9) Since ω_e , $\omega_e x_e$, B_e , and α_e are available in the literature, it is convenient to determine D_e in terms of these quantities. The Morse potential can be used to obtain the approximate equation for D_e (refs. 14 and 23) $$D_{e} = \frac{4B_{e}^{3}}{\omega_{e}^{2}} \tag{10}$$ which is used throughout the calculations. To complete the expression for $Q_{vib,rot}$, v_{max} and $j(v)_{max}$ must be specified. The partition function $Q_{vib,rot}$ is not very sensitive to these upper limits on v and j because $\varepsilon(v,j)$ appears as a negative exponent in equation (6). Therefore, approximate values of v_{max} and $j(v)_{max}$ can be used. First, the dissociation energy D_0 is needed for each electronic state. The ground state D_0 is generally known, but D_0 for excited electronic states is not readily available and approximate values were determined as follows: Consider the energy expression (eq. (8)) for j=0 $$\epsilon (\mathbf{v}, 0) = hc \left[(\omega_{\mathbf{e}} - \omega_{\mathbf{e}} \mathbf{x}_{\mathbf{e}}) \mathbf{v} - \omega_{\mathbf{e}} \mathbf{x}_{\mathbf{e}} \mathbf{v}^{2} \right]$$ (11) and notice that as v increases, $\epsilon(v,0)$ reaches a maximum and then decreases. (See fig. 1(a).) This highest energy value is taken to be the dissociation energy hcD_0 ; thus, D_0 is given by $$D_{O} = \frac{(\omega_{e} - \omega_{e} x_{e})^{2}}{4\omega_{e} x_{e}}$$ (12) for excited electronic states (ref. 23). This expression can also be obtained by using a Morse potential. Approximate values of v_{max} and $j(v)_{max}$ were obtained by allowing all v and j for which the sum of the harmonic-oscillator energy plus the rigid-rotor energy is less than the dissociation energy hcD_0 ; that is, $$(\omega_{e} - \omega_{e}x_{e})v + (B_{e} - \frac{\alpha_{e}}{2})j(j+1) < D_{o}$$ (13) For the ground state, an experimental value of D_O is used, and the D_O from equation (12) is used for an excited electronic state. The upper limit v_{max} is taken to be the largest integer for which equation (13) is satisfied for j=0. For all $v \leq v_{max}$, $j(v)_{max}$ is taken to be the largest integer for which equation (13) holds. Figure 1 shows graphically how v_{max} and $j(v)_{max}$ are determined for an excited electronic state. In figure 1(a) the curved line is used to determine D_O for excited electronic states as explained above. The straight line corresponds to the harmonic-oscillator energy and is used to determine v_{max} for the ground electronic state as well as for the excited electronic states. Thus, for excited electronic states, v_{max} happens to be only one-half the magnitude of the v at which $\varepsilon(v,0)$ reaches its highest value. If v_{max} were any larger, unrealistic (negative or imaginary) values of $j(v)_{max}$ would result from equation (13). Figure 1(b) shows how the maximum value of j(j+1) and consequently of j is determined for a given v. A maximum j is determined for each v from v=0 to $v=v_{max}$. Use of this vibrational-rotational cutoff criterion is justified in the section "Comparison With Other Results." The quantity $Q_{vib,rot}$ can now be computed from equation (6). Unfortunately, $j(v)_{max}$ is about 100 whereas v_{max} is approximately 25; thus, an excessive amount of computer time is required to compute $Q_{vib,rot}$ for each electronic energy level. To eliminate this difficulty, equation (6) was approximated to eliminate the summation over j. The approximations are discussed and the derivation of the following modified expression for $Q_{vib,rot}$ is presented in the appendix: $$Q_{vib,rot} = \frac{1}{\sigma} \sum_{v=0}^{v_{max}} e^{-\frac{hc}{kT} \left[(\omega_e - \omega_e x_e)v - \omega_e x_e v^2 \right]} \left[\frac{kT}{hc \left(B_e - \frac{1}{2}\alpha_e - \alpha_e v \right)} + \frac{8B_e^3 k^2 T^2}{\omega_e^2 h^2 c^2 \left(B_e - \frac{1}{2}\alpha_e - \alpha_e v \right)^3} + \frac{1}{3} \right]$$ (14) Equation (14) is a compromise between the direct-summation method (eq. (6)) and the method of Mayer and Mayer (ref. 14). It is a useful approximation in that little computer time is consumed by the summation over v and the resulting mixture properties are almost the same as those computed with equation (6). The rotating harmonic-oscillator approximation can be made by omitting the correction terms in $\varepsilon(v,j)$ (eq. (8)), and letting $v_{max} = j(v)_{max} = \infty$; therefore, equation (6) becomes $$Q_{vib,rot} = \frac{1}{\sigma} \sum_{v=0}^{\infty} e^{-\frac{hc}{kT} (\omega_e - \omega_e x_e) v} \sum_{j=0}^{\infty} (2j + 1) e^{-\frac{hc}{kT} (B_e - \frac{1}{2} \alpha_e) j(j+1)}$$ (15) The summation over v has a closed form whereas the summation over j is usually approximated by an integral (ref. 19) which is equivalent to the first term of the Euler-Maclaurin summation formula. (See appendix.) For a given electronic energy level, the result is $$Q_{vib,rot} = \frac{1}{\sigma} \left[1 - e^{-\frac{hc}{kT} \left(\omega_e - \omega_e x_e \right)} \right]^{-1} \left[\frac{hc}{kT} \left(B_e - \frac{1}{2} \alpha_e \right) \right]^{-1}$$ (16) Mixture properties computed from each of the forms of $Q_{vib,rot}$ for diatomic species (eqs. 6, 14, and 16) are compared in the section "Results and Discussion." Linear triatomic species are assumed to have only a ground electronic state and the harmonic-oscillator rigid-rotor model is used for the vibrations and rotations. Since a linear triatomic species has four independent vibrational frequencies, the vibrational partition function will be a product of four contributions as indicated in the following equation: $$Q_{\text{int}} = \frac{1}{\sigma} g_0 \left[\frac{hc}{kT} \left(B_e - \frac{1}{2} \alpha_e \right) \right]^{-1} \prod_{w=1}^{4} \left[1 - e^{-\frac{hc}{kT} (\omega_e - \omega_e x_e)_w} \right]^{-1}$$ (17) which is derived in the same way as equation (16). #### Species Properties The expressions for species properties in terms of the partition function can be found in textbooks on statistical mechanics. The internal energy per mole of species i is $$e_{i} = RT^{2} \left(\frac{\partial \log_{e} Q_{i}}{\partial T}\right)_{V} + h_{Oi} = \frac{RT^{2}}{Q_{i}} \left(\frac{\partial Q_{i}}{\partial T}\right)_{V} + h_{Oi}$$ (18) and the enthalpy per mole is simply $$h_{i} = e_{i} + RT \tag{19}$$ Entropy per mole is arbitrary to within an additive constant and is usually taken to be (refs. 1, 8, and 19) $$\mathbf{s_i} = R \left(\frac{\partial T \log_e Q_i}{\partial T} \right)_V + R = R \log_e Q_i + \frac{RT}{Q_i} \left(\frac{\partial Q_i}{\partial T} \right)_V + R$$ (20) The Gibbs free energy can be determined from equations (19) and (20) as $$f_i = h_i - Ts_i = -RT \log_e Q_i + h_{Oi}$$ (21) The Gibbs free energy and enthalpy are needed in determining the equilibrium composition and mixture properties. #### **Equilibrium Composition** To determine equilibrium at a constant temperature and pressure, the Gibbs free energy of the mixture is minimized, subject to the following constraints on the components: $$b_k = \sum_{i=1}^{n} a_{ik} y_i$$ (k = 1,2,...,m) (22) The Gibbs free energy of the mixture is an additive quantity $$F = M_u \sum_{i=1}^{n} y_i f_i(p_i, T) = M_u \sum_{i=1}^{n} y_i \left[-RT \log_e Q_i(p_i, T) + h_{oi} \right]$$ (23) where p_i is the partial pressure of species i. According to equations (2) and (3), Q is proportional to 1/p and equation (23) can be written as $$F = M_{u} \sum_{i=1}^{n} y_{i} \left[-RT \log_{e} Q_{i}(p_{o}, T) + RT \log_{e} \frac{p}{p_{o}} + RT \log_{e} \frac{p_{i}}{p} + h_{oi} \right]$$ (24) The ideal gas law for species i and Dalton's Law give $$\frac{\mathbf{p_i}}{\mathbf{p}} = \frac{\mathbf{y_i}}{\overline{\mathbf{v}}} \tag{25}$$ where $\overline{y} = \sum_{i=1}^{n} y_i$. Thus the Gibbs free energy depends on temperature, pressure, and y_i as follows: $$\mathbf{F} = \mathbf{M}_{\mathbf{u}} \sum_{i=1}^{n} \mathbf{y}_{i} \left[-\mathbf{R} \mathbf{T} \log_{\mathbf{e}} \mathbf{Q}_{i} \left(\mathbf{p}_{o}, \mathbf{T} \right) + \mathbf{h}_{oi} + \mathbf{R} \mathbf{T} \log_{\mathbf{e}} \frac{\mathbf{p}}{\mathbf{p}_{o}} +
\mathbf{R} \mathbf{T} \log_{\mathbf{e}} \frac{\mathbf{y}_{i}}{\overline{\mathbf{y}}} \right]$$ (26) Notice that $Q_i(p_0,T)$ in equation (26) does not depend on p and needs to be computed only once for a given T. The equilibrium concentrations are determined by minimizing F (eq. (26)) subject to the constraints (eqs. (22)). Since equation (26) is nonlinear, a numerical technique was used to minimize F. This technique, often called the RAND method or the method of White (derived in ref. 18), is widely used and has been shown to be equivalent to two other popular methods (ref. 24). An initial guess consistent with equations (22) must be made for y_i . A Taylor's series expansion of F about the initial y_i is then minimized to find a better set of y_i values. Iterations continue until the absolute value of each y_i changes by less than 10^{-7} between successive iterations. This criterion requires that the concentrations y_i of major species be accurate and is referred to as the absolute criterion. A relative criterion is also required in order to prevent termination of the iterations while a minor species is still changing by 0.1 of its previous value. Once the equilibrium set of y_i is known, the mixture properties can be calculated. #### Equilibrium Mixture Properties Density can readily be computed from the equation of state $$\rho = \frac{p}{\overline{y}RT} \tag{27}$$ The enthalpy of the mixture is additive so that $$H = M_u \sum_{i=1}^{n} y_i h_i$$ (28) Entropy is related to F and H by $$S = \frac{H - F}{T} \tag{29}$$ Molecular-weight ratio Z, sometimes called compressibility factor, is given by $$Z = \frac{M_{u}}{M} = \overline{y}M_{u} \tag{30}$$ Electron number density Ne, the number of electrons per unit volume, is $$N_{e} = N_{o} \frac{y_{1}}{\overline{y}} \frac{p}{RT}$$ (31) where the subscript 1 refers to electrons. The Gibbs free energy F is given by equation (26). #### RESULTS AND DISCUSSION Thermodynamic properties were computed three times for each gas mixture, the diatomic species being treated by the direct-summation, modified, and rotating harmonic-oscillator methods (eqs. (6), (14), and (16)). Calculations were made for air, CO₂, and a Mars atmosphere. The composition of air is the same as that in references 1 and 8, except that neon has been omitted, and is 78.086 percent N₂, 20.947 percent O₂, 0.934 percent Ar, and 0.033 percent CO₂ by volume. The Mars atmosphere was based on the work of Kaplan reported in reference 25, and has the following composition: 25 percent N₂, 32 percent Ar, and 43 percent CO₂ by volume. For N_2 and O_2 at atmospheric pressure (p = p_0), Gibbs free energy and enthalpy are presented in figures 2 to 5. Properties for all three mixtures and all three methods are given in tables IV to XIII. Comparisons of the modified results with other calculations are made for air in tables XIV to XVII. Finally, a sample Mollier diagram for the Mars atmosphere, computed by using the modified method, is given in figure 6. Detailed discussions of the tables and figures are given in the following sections. #### Diatomic Species Properties Ten diatomic species were considered: N₂, N₂+, O₂, O₂-, O₂-, NO, NO+, CO, CO+, and CN. Comparisons of the direct-summation, modified, and rotating harmonic-oscillator results for N₂ and O₂ at $p = p_0$ are given in figures 2 to 5. These species were chosen because N₂ has a high dissociation energy and O₂ has a low dissociation energy. In figures 2 to 5 the property computed by the direct-summation method is presented in the upper graph. In the lower graph, the value of the quantity calculated by a given method minus that from the direct-summation method is plotted. This difference, denoted by $\Delta f_1/RT$ or $\Delta h_1/RT$, is plotted on a magnified scale. Differences are plotted for the rotating harmonic-oscillator, the modified, and Browne's (ref. 26) results. The results of Browne (ref. 26) are included since he essentially used the Mayer and Mayer method (ref. 14) and, in addition, all input constants for diatomic species used in the present work (tables I and III) are the same. An important point illustrated by figures 2 to 5 is that for a given diatomic species, the difference between the modified and the direct-summation results is significant only at temperatures higher than that at which the species appreciably dissociates in a mixture of ideal gases. Thus, the modified-method results agree well with the direct-summation results for temperatures at which a given species concentration is not negligible. This behavior was observed for the 10 diatomic species considered for mixture pressures up to about 100 atmospheres. #### Mixture Properties Reciprocal molecular weight ratio, nondimensional enthalpy and entropy, logarithm of density ratio, and electron number density are given in tables IV to XIII for CO₂, the Mars atmosphere, and air. Three values are given for each mixture property to compare the three methods for treating the diatomic species. The following discussions are based on results for mixture pressures from $10^{-4}p_0$ to 10^2p_0 . Above 10^2p_0 , the assumption of a mixture of ideal gases breaks down (ref. 9). However, $10^{-4}p_0$ is not a lower limit on the validity of the assumptions but about the lower limit for which results for air have been independently checked. The direct-summation method is considered to be the most accurate of the three methods for computing properties. Examination of results for temperatures from $1000^{\rm O}$ K to $15~000^{\rm O}$ K shows that properties computed by the modified method generally agree with those computed by the direct-summation method to well within 0.1 of 1 percent. Differences between the direct-summation and the rotating harmonic-oscillator method are generally within 1 percent except for electron number density which differs by almost 2 percent in some cases. Notice that the enthalpy of the CO₂ mixture at $p=10p_{\rm O}$ (table VI) differs more with choice of method than do the enthalpies of the other two mixtures. For example, at $3000^{\rm O}$ K the differences between the direct-summation and the rotating harmonic-oscillator methods for H/ZRT are about 0.07, 0.04, and 0.03 for CO₂, Mars, and air, respectively. These differences are clearly more meaningful than percent differences since H/ZRT passes through zero (changes sign) near $3000^{\rm O}$ K for CO₂ and Mars. The agreement of mixture properties regardless of method at 15 000° K is primarily due to the small quantity of diatomic species present for $p \le 10^2 p_{\rm O}$. In all cases the absolute convergence criterion was used in the equilibrium composition calculation. In addition, the relative criterion was used in all three calculations for CO₂ and only in the modified calculations for Mars and air. Consequently, some electron number density values in the direct-summation and rotating harmonic-oscillator calculations for Mars and air were not comparable with the modified values. Those values were recomputed by using the relative criterion and the revised values are denoted by footnote a in tables XII and XIII. None of the thermodynamic properties examined depend on the second partial derivative of the partition function with respect to temperature. Such properties include specific heat and would be expected to be more sensitive to the method of computation than those examined herein. A direct method for computing specific heats and related thermodynamic properties (using the present modified method for diatomic species) and the results obtained are given in reference 27. #### Comparison With Other Results The results in tables XIV to XVII are for air at various temperatures and two representative densities. Since the present paper takes temperature and pressure (not density) as independent variables, the data in tables XIV to XVII were generated by using the pressures computed by Browne. Comparisons of the present modified-method properties with those of Browne (ref. 8) and Gilmore (refs. 1 and 5) show agreement to within a few tenths of a percent except for electron number density. The present electron number density generally agrees with that of Browne (ref. 8) to about 0.5 percent. The 1.1-percent difference at $\log_{10} \frac{\rho}{\rho_0} = 0.000$ and $T = 3000^{\circ}$ K (table XVII) appears to be caused by numerical round-off error in the electron concentration variable y1 which is small for high-density low-temperature conditions. The electron number density of Gilmore (refs. 1 and 5) disagrees with both the present results and those of Browne by as much as 8 percent in some cases. The fact that the present results agree better with those of Browne than with those of Gilmore is due to the use of thermochemical and spectroscopic constants (tables I to III) which are substantially the same as those used in the more recent work of Browne. Below about 10 000° K, the differences are primarily due to differences in diatomic species properties. At higher temperatures, atoms and atomic ions predominate and atomic-energy-level data become important. Properties above 15 000° K have been included for comparison but are felt to be approximate because of the uncertainties in data for high energy levels and the assumption of a mixture of ideal gases. Since the rotating harmonic-oscillator results differ from the modified results by up to 2 percent, and the modified results agree to within 0.5 percent with Browne's virial results for air, the following conclusion seems evident. The present diatomic corrections account for most of the difference between the rotating harmonic-oscillator and the virial methodology results for the temperatures and pressures considered. This observation supports the use of the quadratic energy expresssion (eq. (8)) and the approximate vibrational-rotational cutoff criterion used for diatomic species. #### Comparison of Three Mixtures It is of interest to observe
some of the similarities and differences among the three mixtures at a given temperature in tables IV to XIII. Reciprocal molecular weight ratio 1/Z is closest to unity for air and deviates most from unity for CO_2 . This deviation occurs because undissociated CO_2 is triatomic whereas air is essentially diatomic. As dissociation takes place, the molecular weight of the CO_2 mixture changes more than that of air. Note that the enthalpy H/ZRT of CO_2 and the Mars atmosphere is negative at low temperatures since the CO_2 species has a negative enthalpy resulting from its negative heat of formation. The entropy S/R of the CO_2 mixture is seen to be higher than that of air or the Mars atmosphere at all temperatures considered. The density $\log_{10} \frac{\rho}{\rho_0}$ is about the same for all three gas mixtures, especially at low temperatures. The CO_2 mixture at low temperatures has an order of magnitude smaller electron number density N_e than air and the Mars atmosphere. At high temperatures, however, the N_e values for all three mixtures are about the same. The N_e values are exceptionally close together for the highest temperature (T = 15 000° K) and the lowest pressure in the tables (p = $10^{-3}p_O$). #### CONCLUSIONS It is known that vibrational-rotational corrections for diatomic species must be considered in order to compute thermodynamic properties of mixtures of ideal gases accurately. Specific conclusions concerning these corrections are as follows: - 1. The modified method results generally agree with those of the direct-summation method to well within 0.1 of 1 percent for the mixture properties examined. - 2. The modified method requires about an order of magnitude less time than that used by the direct-summation method. - 3. The rotating harmonic-oscillator results differ from the direct-summation results by up to 2 percent for mixture properties. However, specific heat and related quantities should differ by greater percentages. - 4. Mixture property results for air using the modified method for diatomic species generally agree with Browne's virial methodology results and Gilmore's mixture-of-ideal-gases results to about 1/2 percent. - 5. The present diatomic corrections account for most of the difference between the rotating harmonic-oscillator results and Browne's virial methodology results. - 6. At high temperatures, the electron number density N_{e} is about the same for all three mixtures, especially for low pressures. Langley Research Center, National Aeronautics and Space Administration, Langley Station, Hampton, Va., March 7, 1966. #### APPENDIX #### MODIFIED-METHOD PARTITION FUNCTION The modified expression for $Q_{vib,rot}$ for diatomic species is derived in this appendix. Equations (6), (7), (8), and (10) can be combined and rearranged to yield $$Q_{vib,rot} = \frac{1}{\sigma} \sum_{v=0}^{v_{max}} e^{-\frac{hc}{kT} \left[(\omega_e - \omega_e x_e) v - \omega_e x_e v^2 \right]} \sum_{j=0}^{j(v)_{max}} (2j+1) e^{-\frac{hc}{kT} \left(B_e - \frac{1}{2} \alpha_e - \alpha_e v \right) j(j+1)} e^{\frac{hc}{kT} \frac{4B_e^3}{\omega_e^2} j^2 (j+1)^2}$$ (A1) In order to save computer time, it is desirable to replace the sum over j with an analytical expression. To this end, the upper limit on j was changed to infinity $$j(v)_{max} = \infty (A2)$$ and the smallest vibrational-rotational correction term was approximated by using the first two terms of the exponential expansion: $$e^{\frac{hc}{kT} \frac{4B_e^3}{\omega_e^2} j^2 (j+1)^2} \approx 1 + \frac{hc}{kT} \frac{4B_e^3}{\omega_e^2} j^2 (j+1)^2$$ (A3) This expansion (used by Mayer and Mayer, ref. 14) was made to avoid divergence of the infinite summation. However, no other exponential expansions were made in the present modified method. The infinite (convergent) summation over j can be accurately approximated by using the Euler-Maclaurin summation formula for function f(j): $$\sum_{j=0}^{\infty} f(j) = \int_{0}^{\infty} f(j)dj + \frac{1}{2}f(0) - \frac{1}{12}f'(0) + \frac{1}{720}f'''(0) . . .$$ (A4) as given in reference 14 (p. 152). Application of equation (A4) to the combination of equations (A1) to (A3), terms in negative powers of T being neglected, results in the expression $$Q_{vib,rot} \approx \frac{1}{\sigma} \sum_{v=0}^{v_{max}} e^{-\frac{hc}{kT} \left[(\omega_e - \omega_e x_e) v - \omega_e x_e v^{\frac{3}{2}} \right]} \left[\frac{kT}{hc \left(B_e - \frac{\alpha_e}{2} - \alpha_e v \right)} + \frac{8B_e^3 k^2 T^2}{\omega_e^2 h^2 c^2 \left(B_e - \frac{\alpha_e}{2} - \alpha_e v \right)^3} + \frac{1}{3} \right]$$ (A5) Terms in negative powers of T are neglected because they are small and inconsistent with the symmetry number (σ) approximation. Application of equation (A4) is valid only for values of v for which $$B_e - \frac{\alpha_e}{2} - \alpha_e v > 0 \tag{A6}$$ The integral term in the Euler-Maclaurin summation formula will be infinite if this inequality does not hold for all values of v up to and including v_{max} . This inequality was found to hold for every electronic state of each diatomic species as given in table III with one exception: the $C^2\Sigma^+$ state of N_2^+ . The value of v_{max} was reduced from 34 to 30 for that state in order to satisfy equation (A6). When the enthalpy of a diatomic species is computed, the temperature derivative of $Q_{vib,rot}$ is needed. This derivative is obtained by taking the temperature derivative of equation (6), summing j to infinity by using the exponential expansion equation (A3), applying equation (A4) to the summation over j, and then neglecting terms in negative powers of T. The result is $$\frac{\partial Q_{vib,rot}}{\partial T} \approx \frac{1}{\sigma T} \sum_{v=0}^{v_{max}} \left\{ \frac{hc}{kT} \left[(\omega_{e} - \omega_{e}x_{e})v - \omega_{e}x_{e}v^{2} \right] \left[\frac{kT}{hc} \left(B_{e} - \frac{1}{2}\alpha_{e} - \alpha_{e}v \right) + \frac{8B_{e}^{3}k^{2}T^{2}}{\omega_{e}^{2}h^{2}c^{2}} \left(B_{e} - \frac{1}{2}\alpha_{e} - \alpha_{e}v \right)^{3} + \frac{1}{3} \right] \right. \\ + \frac{kT}{hc} \left(B_{e} - \frac{1}{2}\alpha_{e} - \alpha_{e}v \right) + \frac{16B_{e}^{3}k^{2}T^{2}}{\omega_{e}^{2}h^{2}c^{2}} \left(B_{e} - \frac{1}{2}\alpha_{e} - \alpha_{e}v \right)^{3} - \frac{384B_{e}^{6}k^{3}T^{3}}{\omega_{e}^{4}h^{3}c^{3}} \left(B_{e} - \frac{1}{2}\alpha_{e} - \alpha_{e}v \right)^{5} \right\} e^{-\frac{hc}{kT} \left[(\omega_{e}^{-\omega_{e}x_{e}})v - \omega_{e}x_{e}v^{2} \right]} \tag{A7}$$ #### REFERENCES - Gilmore, F. R.: Equilibrium Composition and Thermodynamic Properties of Air to 24,000° K. U.S. Air Force Proj. RAND Res. Mem. RM-1543, The RAND Corp., Aug. 24, 1955. (Available from ASTIA as AD 84052.) - 2. Hilsenrath, Joseph; and Beckett, Charles W.: Tables of Thermodynamic Properties of Argon-Free Air to 15,000° K. AEDC-TN-56-12, Arnold Eng. Dev. Center, Sept. 1956. (Also available from ASTIA as Doc. No. AD-98974.) - 3. Logan, J. G., Jr.; and Treanor, C. E.: Tables of Thermodynamic Properties of Air from 3000° K to 10,000° K at Intervals of 100° K. Rept. No. BE-1007-A-3, Cornell Aeron. Lab., Inc., Jan. 1957. - 4. Hilsenrath, Joseph; Klein, Max; and Woolley, Harold W.: Tables of Thermodynamic Properties of Air Including Dissociation and Ionization from 1500° K to 15,000° K. AEDC-TR-59-20, U.S. Air Force, Dec. 1959. (Available from ASTIA as AD 229934.) - 5. Gilmore, F. R.: Additional Values for the Equilibrium Composition and Thermodynamic Properties of Air. U.S. Air Force Proj. RAND Res. Mem. RM-2328, The RAND Corp., Dec. 30, 1959. - 6. Hochstim, Adolf R.: Equilibrium Compositions, Thermodynamic and Normal Shock Properties of Air with Additives. Vol. 1., ZPh-122 (DA-04-495-ORD-3112 and -3383), Gen. Dyn./Convair, Dec. 1, 1961. - 7. Hochstim, Adolf R.: Theoretical Calculation of Thermodynamic Properties of Air. Combustion and Propulsion Fifth AGARD Colloquium. High-Temperature Phenomena, R. P. Hagerty; A. L. Jaumotte; O. Lutz; and S. S. Penner, eds., Pergamon Press, 1963, pp. 3-44. - 8. Browne, W. G.: Thermodynamic Properties of the Earth's Atmosphere. Radiation and Space Phys. Tech. Mem. No. 2., Missile and Space Div., Gen. Elec. Co., Nov. 15, 1962. - 9. Hilsenrath, Joseph; and Klein, Max: Tables of Thermodynamic Properties of Air in Chemical Equilibrium Including Second Virial Corrections from 1500° K to 15,000° K. AEDC-TDR-63-161, Arnold Eng. Develop. Center, Aug. 1963. - 10. Hilsenrath, Joseph; and Klein, Max: Tables of Thermodynamic Properties of Air in Chemical Equilibrium Including Second Virial Corrections from 1500° K to 15,000° K. AEDC-TR-65-58, Arnold Eng. Dev. Center, U.S. Air Force, Mar. 1965. - 11. Browne, William G.: Equilibrium Thermodynamic Properties of the Environment of Mars. Advanced Aerospace Phys. Tech. Mem. No. 2, Missile and Space Vehicle Dept., Gen. Elec. Co., Mar. 26, 1962. - 12. Browne, William G.: Thermodynamic Properties of the Venusian Atmosphere – Part 1, Advanced Aerospace Phys. Tech. Mem. No. 13, pt. 1, Missile and Space Vehicle Dept., General Elec. Co., June 6, 1962. - 13. Browne, William G.: Revised Thermodynamic Properties of the Venusian Atmosphere Part 3, Advanced Aerospace Phys. Tech. Mem. No. 13, pt. 3, Missile and Space Vehicle Dept., General Elec. Co., June 6, 1962. - 14. Mayer, Joseph E.; and Mayer, Maria Goeppert: Statistical Mechanics. John Wiley & Sons, Inc. (New York), c.1940. - 15. Woolley, Harvey W.: Thermodynamic Functions for Molecular Oxygen in the Ideal Gas State. J. Res. Nat. Bur. Std., vol. 40, no. 2, Feb. 1948, pp. 163-168. - 16. McBride, Bonnie J.; Heimel, Sheldon; Ehlers, Janet G.; and Gordon, Sanford: Thermodynamic Properties to 6,000° K for 210 Substances Involving the First 18 Elements. NASA SP-3001, 1963. - 17. Glatt, Leonard; Belzer, Jack; Johnston, Herrick L.: Computation of Thermodynamic Properties of Gases from Spectra N₂. Tech. Rept. 316-9 (Contract N6-onr-225), Ohio State Univ. Res. Found., July 15, 1953. - 18. White, W. B.; Johnson, S. M.;
and Dantzig, G. B.: Chemical Equilibrium in Complex Mixtures. J. Chem. Phys., vol. 28, no. 5, May 1958, pp. 751-755. - 19. Rocard, Y. (C. R. S. Manders, trans.): Thermodynamics. Sir Isaac Pitman and Sons, Ltd. (London), 1961. - 20. Moore, Charlotte E.: Atomic Energy Levels. Vol. I-1H-23V, NBS Cir. 467, U.S. Dept. Com., June 15, 1949. - 21. White, H. E.: Introduction to Atomic Spectra. McGraw-Hill Book Co., Inc., 1934. - 22. Allison, Dennis O.: Calculation of Thermodynamic Properties of Gas Mixtures at High Temperatures. M.S. Thesis, Virginia Polytech. Inst., May 1965. - 23. Herzberg, Gerhard: Molecular Spectra and Molecular Structure. I Spectra of Diatomic Molecules. Second ed., D. Van Nostrand Co., Inc., c.1950. - 24. Zeleznik, Frank J.; and Gordon, Sanford: An Analytical Investigation of Three General Methods of Calculating Chemical Equilibrium Compositions. NASA TN D-473, 1960. - 25. Kaplan, Lewis D.; Münch, Guido; and Spinrad, Hyron: An Analysis of the Spectrum of Mars. Astrophys. J., vol. 139, no. 1, Jan. 1964, pp. 1-15. - 26. Browne, William G.: Thermodynamic Properties of Some Diatomic and Linear Polyatomic Molecules. Eng. Phys. Tech. Memo No. 3, Missile and Space Vehicle Dept., Gen. Elec. Co. - 27. Newman, Perry A.; and Allison, Dennis O.: Direct Calculation of Specific Heats and Related Thermodynamic Properties of Arbitrary Gas Mixtures With Tabulated Results. NASA TN D-3540, 1966. - 28. Hodgman, Charles D.; Weast, Robert C.; and Selby, Samuel M., eds.: Handbook of Chemistry and Physics. Thirty-seventh ed., Chemical Rubber Publ. Co., c.1955. - 29. Knight, Herbert T.; and Rink, John P.: Dissociation Energy of Cyanogen and Related Quantities by X-Ray Densitometry of Shock Waves. J. Chem. Phys., vol. 35, no. 1, July 1961, pp. 199-208. - 30. Seman, Michael L.; and Branscomb, Lewis M.: Structure and Photodetachment Spectrum of the Atomic Carbon Negative Ion. Phys. Rev., Second ser., vol. 125, no. 5, Mar. 1, 1962, pp. 1602-1608. - 31. Browne, W. G.: Comparison of Thermal Functions Generated for Species in the High Temperature Air System with Literature Values. Advanced Aerospace Phys. Tech. Mem. No. 10, Missile and Space Vehicle Dept., Gen. Elec. Co., May 28, 1962. - 32. Schexnayder, Charles J., Jr.: Tabulated Values of Bond Dissociation Energies, Ionization Potentials, and Electron Affinities for Some Molecules Found in High-Temperature Chemical Reactions. NASA TN D-1791, 1963. - 33. Browne, William G.: Thermodynamic Properties of the Species CN, C₂, C₃, C₂N₂, and C⁻. Advanced Aerospace Phys. Tech. Mem. No. 9, Missile and Space Vehicle Dept., Gen. Elec. Co., May 14, 1962. - 34. Mulliken, R. S.: The Energy Levels of the Nitrogen Molecule. The Threshold of Space, M. Zelikoff, ed., Pergamon Press, c.1957, pp. 169-179. - 35. Beckett, Charles W.; and Haar, Lester: Thermodynamic Properties at High Temperatures: Ideal Gas Thermal Functions to 25,000 deg. K. for Diatomic Molecules, Oxygen, Nitrogen, Nitric Oxide, and Their Molecule Ions. Thermodynamic and Transport Properties of Fluids, Inst. Mech. Engrs. (London), 1958, pp. 27-33. - 36. Herzberg, G.: Forbidden Transitions in Diatomic Molecules. III.- New $^1\Sigma_u^- + ^3\Sigma_g^-$ and $^3\Delta_u + ^3\Sigma_g^-$ Absorption Bands of the Oxygen Molecule. Can. J. Phys., vol. 31, no. 4, May 1953, pp. 657-669. - 37. Konowalow, Daniel D.; and Hirschfelder, Joseph O.: Morse Potential Parameters for O-O, N-N, and N-O Interactions. Phys. Fluids, vol. 4, no. 5, May 1961, pp. 637-642. - 38. Barrow, R. F.; and Miescher, E.: Fine Structure Analysis of NO Absorption Bands in the Schumann Region. Proc. Phys. Soc. (London), vol. 70, pt. 3, no. 447A, Mar. 1957, pp. 219-222. - 39. Lagerqvist, A.; and Miescher, E.: Absorptionsspektrum des NO-Moleküls Feinstruktur-Analyse der δ and β -Banden und homogene Störung $C^2\Pi$ $B^2\Pi$. Helvetica Physica Acta, vol. XXXI, fasc. 3, 1958, pp. 221-262. - 40. Miescher, E.: Rotationsanalyse der β '-Banden (B' $^2\Delta$ $X^2\pi$) des NO-Moleküls. Helvetica Physica Acta, vol. 29, 1956, pp. 401-409. - 41. Herzberg, Gerhard: Molecular Spectra and Molecular Structure. II.- Infrared and Raman Spectra of Polyatomic Molecules. D. Van Nostrand Co., Inc., c.1945. TABLE I.- ATOMIC AND MOLECULAR CONSTANTS $\begin{bmatrix} h_{Oi} & \text{for CN is from ref. 29;} & h_{Oi} & \text{for C-is derived} \\ & \text{from ref. 30;} & h_{Oi} & \text{for all other species is from ref. 31} \end{bmatrix}$ | ۱ | | r ï | · | f | D for | |---|-------------------------|-----------|---|--------------------------|------------------------------------| | | G | Symmetry | M_i , | h _{Oi} , | D _O for ground state, a | | | Species | number, σ | gm/mole | ergs/mole | cm-1 | | | | | | | | | i | e- | | $^{\rm b}$ 5.4847 \times 10 ⁻⁴ | 0 | | | | N | | 14.008×10^{0} | 4.70729×10^{12} | | | | N^+ | | 14.007 | 18.72607 | | | | N^{++} | | 14.007 | 47.28830 | | | | O | | 16.000 | 2.46741 | | | | O^+ | | 15.999 | 15.60389 | | | | O++ | | 15.999 | 49.47996 | | | | 0- | | 16.001 | 1.05410 | | | | C | | 12.011 | 7.11238 | | | | C^+ | | 12.010 | 17.97182 | | | | C++ | - | 12.010 | 41.49225 | | | | C ⁻ | | 12.012 | 5.89944 | | | | Ar | | 39.944 | 0 | | | | Ar^+ | | 39.943 | 15.20235 | | | | Ar ⁺⁺ | | 39.943 | 41.85170 | | | | N_2 | 2 | 28.016 | 0 | 78 740 | | | N_2^+ | 2 | 28.015 | 15.03336 | 70 420 | | | $oldsymbol{ iny 0_2}^-$ | 2 | 32.000 | 0 | 41 260 | | | O_2^- | 2 | 31.999 | 11.62808 | 52 270 | | | o_2^- | 2 | 32.001 | 96232 | 37 480 | | | NO | 1 | 30.008 | .89860 | 52 350 | | | NO+ | 1 | 30.007 | 9.82403 | 85 500 | | | CO | 1 | 28.011 | -1.13813 | 89 610 | | | CO ⁺ | 1 | 28.010 | 12.38367 | 68 000 | | | CN | 1 | 26.019 | 4.56056 | 60 900 | | | CO_2 | 2 | 44.011 | -3.93146 | | | | | i l | l . | | 1 | a $_{\mbox{\scriptsize The ground-state}}$ dissociation energies $\mbox{\sc D}_{\mbox{\scriptsize O}}$ for diatomic species are from reference 32. $b\,M_i\,$ for e^ is from reference 28, page 3083. TABLE II.- ATOMIC ENERGY LEVEL CONSTANTS | 1 . 1 | ν_l , | | ν_l , | | ν_l , | a . | ν_l , | | ν_{l} , | |----------------|-----------|----------|----------------------|-------|------------------|------------|------------------|------|------------------| | g _l | cm-1 | g_l | cm ⁻¹ | g_l | cm ⁻¹ | gį | cm ⁻¹ | gl | cm ⁻¹ | | Spe | cies e | Spe | cies N+ | Spec | cies N++ | Spe | ecies O | Spec | cies O++ | | 2 | 0 | 9 | 109 220 | 2 | 301 088 | 15 | 102 908 | 9 | 0 | | Sno | cies N | 5 | 144 189 | 32 | 310 500 | 9 | 103 869 | 5 | 20 271 | | | | 12 | 149 000 | 4 | 314 224 | 15 | 104 000 | 1 | 43 184 | | 4 | 0 | 3 | 155 130 | 22 | 317 550 | 25 | 105 385 | 5 | 60 312 | | 10 | 19 225 | 3 | 164 612 | 14 | 320 288 | 15 | 105 408 | 15 | 120 050 | | 6 | 28 840 | 18 | 166 650 | 10 | 321 040 | 56 | 106 000 | 9 | 142 383 | | 12 | 83 330 | 3 | 168 893 | 30 | 329 000 | 56 | 107 000 | 5 | 187 049 | | 6 | 86 180 | 9 | 170 620 | 22 | 333 300 | Sne | cies O+ | 3 | 197 087 | | 12 | 88 140 | 5 | 174 212 | 22 | 336 290 | <u> </u> | | 3 | 210 459 | | 2 | 93 582 | 1 | 178 274 | 20 | 339 550 | 4 | 0 | 12 | 270 000 | | 20 | 94 800 | 41 | 187 090 | 48 | 343 000 | 10 | 26 820 | 9 | 283 900 | | 12 | 95 500 | 16 | 189 100 | 24 | 348 000 | 6 | 40 465 | 26 | 294 000 | | 4 | 96 752 | 3 | 190 121 | 32 | 364 000 | 12 | 120 000 | 14 | 303 000 | | 10 | 96 810 | 12 | 197 200 | 12 | 368 620 | 10 | 165 990 | 1 | 313 801 | | 6 | 97 800 | 30 | 203 000 | 22 | 374 000 | 12 | 185 400 | 50 | 327 000 | | 10 | 99 660 | 21 | 205 700 | 52 | 379 000 | 6 | 189 000 | 10 | 332 000 | | 18 | 104 000 | 153 | 210 500 | 2 | 380 700 | 2 | 195 710 | 15 | 338 700 | | 34 | 104 700 | 12 | 214 828 | | | 2 | 203 942 | 1 | 343 303 | | 56 | 105 000 | 12 | 218 000 | Spe | cies O | 42 | 207 600 | 9 | 350 200 | | 22 | 106 600 | 546 | 220 500 | 5 | 0 | 26 | 212 800 | 12 | 357 500 | | 16 | 107 200 | 37 | 223 000 | 3 | 159 | 2 | 226 851 | 46 | 365 000 | | 16 | 107 600 | 15 | 226 000 | 1 | 227 | 24 | 230 000 | 48 | 370 500 | | 54 | 109 600 | 15 | 228 000 | 5 | 15 868 | 80 | 232 700 | 158 | 380 000 | | 12 | 109 860 | 14 | 230 300 | 1 | 33 792 | 16 | 233 900 | 62 | 394 000 | | 106 | 110 350 | 5 | 234 250 | ∭ 5 | 73 768 | 18 | 239 600 | 90 | 398 000 | | 132 | 111 600 | <u> </u> | | 3 | 76 795 | 40 | 245 500 | 558 | 403 400 | | 136 | 112 200 | Spec | cies N ⁺⁺ | 15 | 86 630 | 20 | 248 000 | 72 | 425 000 | | 6 | 112 310 | 6 | o | 9 | 88 630 | 6 | 250 300 | 311 | 430 000 | | 68 | 112 820 | 12 | 57 280 | 5 | 95 476 | 32 | 251 900 | 48 | 438 000 | | 30 | 112 910 | 10 | 101 026 | 3 | 96 226 | 44 | 254 000 | 15 | 442 710 | | 2 | 113 600 | 2 | 131 044 | 36 | 97 420 | 84 | 255 500 | - | L . — — — | | 10 | 113 900 | 6 | 145 920 | 15 | 97 488 | 116 | 256 000 | Spe | cies O | | 14 | 117 000 | 4 | 186 802 | 15 | 99 094 | 18 | 258 100 | 6 | 0 | | Spe | cies N+ | 10 | 203 078 | 9 | 99 680 | 10 | 259 300 | Spe | cies C | | - | | 2 | 221 302 | 9 | 100 000 | 72 | 261 500 | l | T | | 9 | 0 | 6 | 230 407 | 15 | 101 140 | 166 | 265 500 | 9 | 0 | | 5 | 15 316 | 6 | 245 690 | 5 | 102 116 | 134 | 270 000 | 5 | 10 194 | | 1 | 32 687 | 10 | 267 242 | 3 | 102 412 | 142 | 276 500 | 1 - | 21 648 | | 5 | 47 168 | 12 | 287 650 | 5 | 102 662 | 24 | 283 000 | 5 | 33 735 | | 15 | 92 245 | 6 | 297 210 | 25 | 102 865 | <u> </u> | | 9 | 60 360 | TABLE II. - ATOMIC ENERGY LEVEL CONSTANTS - Concluded | g_l | $ \begin{array}{c c} \nu_l, \\ \text{cm}^{-1} \end{array} $ | g_l | $\begin{array}{c c} \nu_l, \\ \text{cm-1} \end{array}$ | $ $ g_l | $\frac{\nu_l}{\mathrm{cm}^{-1}}$ | $\ \mathbf{g}_{l}\ $ | v_l , cm ⁻¹ | gį | $ \begin{array}{c c} \nu_{l},\\ \text{cm-1} \end{array} $ | |-------|---|-------|--|-------------|----------------------------------|----------------------|--------------------------|-----------------
---| | Sp | ecies C | Spe | cies C ⁺ | Spe | cies C ⁺⁺ | Spe | cies Ar | Spe | cies Ar+ | | 3 | 61 982 | 12 | 135 800 | 61 | 322 550 | 12 | 116 960 | 48 | 200 000 | | 15 | 64 090 | 20 | 136 000 | 5 | 324 212 | 8 | 117 170 | 18 | 205 000 | | 3 | 68 858 | 4 | 142 024 | 12 | 328 000 | 1 | 117 563 | 6 | 208 593 | | 15 | 69 700 | 10 | 145 551 | 31 | 333 000 | 16 | 118 530 | 220 | 210 000 | | 3 | 70 744 | 10 | 150 465 | 15 | 337 626 | 36 | 119 300 | 50 | 215 000 | | 9 | 71 365 | 2 | 157 234 | 13 | 340 000 | 56 | 120 250 | 70 | 220 000 | | 5 | 72 611 | 6 | 162 522 | 7 | 341 368 | 20 | 120 700 | Snec | ies Ar ⁺⁺ | | 1 | 73 976 | 12 | 167 000 | 3 | 343 256 | 32 | 121 750 | l - | | | 9 | 75 256 | 10 | 168 124 | 30 | 345 000 | 36 | 122 200 | 5 | 0 | | 5 | 77 681 | 20 | 168 900 | 60 | 346 600 | 56 | 122 700 | 3 | 1 112 | | 9 | 78 130 | 2 | 173 348 | 7 | 348 000 | 20 | 123 500 | 1 | 1 570 | | 21 | 78 230 | 6 | 175 293 | 12 | 376 600 | 28 | 124 136 | 5 | 14 010 | | 18 | 78 320 | 16 | 178 350 | 18 | 381 500 | Spec | ies Ar+ | 1 | 33 267 | | 10 | 78 600 | 32 | 179 000 | 13 | 384 345 | | | 9 | 114 400 | | 9 | 79 318 | 26 | 182 000 | 34 | 386 000 | 6
2 | 0
108 723 | 10
28 | 128 000
144 650 | | 18 | 80 400 | 4 | 184 689 | Spe | cies C- | 20 | 132 400 | 15 | 156 950 | | 12 | 81 200 | 12 | 186 450 | | 0 | 12 | 134 800 | 5 | 174 375 | | 5 | 81 770 | 10 | 188 600 | 6 | U | 6 | 134 600 | 15 | 182 000 | | 1 | 82 252 | 30 | 195 500 | Spe | cies Ar | 28 | 142 700 | 75 | 189 500 | | 53 | 83 800 | 20 | 196 572 | 1 | 0 | 6 | 145 200 | 15 | 196 600 | | 103 | 84 000 | Spec | ies C++ | 5 | 93 144 | 12 | 147 650 | 5 | 200 000 | | 30 | 84 940 | 1 | 0 | 3 | 93 751 | 10 | 148 750 | 18 | 204 700 | | 6 | 85 400 | 9 | 52 360 | 1 | 94 554 | 10 | 150 000 | 21 | 208 300 | | 503 | 86 400 | 3 | 102 351 | 3 | 95 400 | 12 | 155 160 | 27 | 210 800 | | 19_ | 86 500 | 9 | 137 420 | 3 | 104 102 | 30 | 158 300 | 33 | 214 500 | | Spe | cies C+ | 5 | 145 875 | 12 | 105 500 | 12 | 161 000 | 46 | 224 500 | | 6 | 0 | 1 | 182 520 | 8 | 106 150 | 2 | 167 309 | 9 | 231 500 | | 12 | 43 030 | 3 | 238 161 | 1 | 107 054 | 14 | 170 600 | 5 | 235 000 | | 10 | 74 931 | 1 | 247 170 | 8 | 107 220 | 26 | 173 000 | 26 | 240 000 | | 2 | 96 494 | 3 | 258 931 | 4 | 108 000 | 38 | 174 800 | 50 | 246 036 | | 6 | 101 800 | 9 | 259 662 | 4 | 111 280 | 6 | 179 700 | 91 | 251 000 | | 6 | 110 650 | 15 | 269 960 | 16 | 111 750 | 40 | 183 000 | 24 | 258 000 | | 2 | 114 900 | 5 | 276 843 | 8 | 112 900 | 60 | 186 000 | 127 | 270 000 | | 2 | 116 538 | 15 | 309 100 | 20 | 113 550 | 62 | 190 200 | 121 | 278 500 | | 14 | 119 400 | 1 | 311 721 | 16 | 114 750 | 34 | 192 200 | 116 | 282 000 | | 6 | 131 731 | 12 | 318 700 | 8 | 115 000 | 120 | 194 000 | 111 | 286 000 | | | | | | 3 | 116 660 | 84 | 196 000 | 524 | 302 000 | #### TABLE III. - MOLECULAR ENERGY LEVEL CONSTANTS* [All constants were assembled by W. G. Browne in refs. 26 and 33. His source references are given in this table for convenience.] | Electronic
state | gį | $_{\mathrm{cm}}^{ u_{l}},$ | B _e ,
cm-1 | $lpha_{ m e}, \ m _{cm}$ -1 | $\omega_{ m e}, \ m _{cm}$ -1 | $\frac{\omega_{\mathbf{e}}\mathbf{x_{\mathbf{e}}},}{\mathbf{cm}^{-1}}$ | Reference | |--|----|----------------------------|--------------------------|------------------------------|--------------------------------|--|----------------| | | | | Spe | cies N ₂ | · | | | | $\mathbf{x^{1}}_{\Sigma_{\mathbf{g}}^{+}}$ | 1 | o | 1.998 | 0.017 | 2358.07 | 14.19 | 34 | | $A^{3}\Sigma_{u}^{5}$ + | 3 | 49 757 | 1.440 | .013 | 1460.37 | 13.89 | 34 | | $_{ m B^3\Pi_g}$ | 6 | 59 314 | 1.638 | .0184 | 1734.11 | 14.47 | 34 | | a ¹ IIg | 2 | 68 953 | 1.6182 | .0183 | 1693.70 | 13.83 | 34 | | $a'^1\Sigma_u^-$ | 1 | 70 700 | 1.480 | .0164 | 1530.00 | 12.00 | 34 | | $c^3 \pi_u$ | 6 | 87 984 | 1.8258 | .0197 | 2035.10 | 17.08 | 34 | | | | | Spe | cies N2 ⁺ | | | | | $\mathbf{x^{2}}_{\Sigma_{\mathbf{g}}}$ + | 2 | 0 | 1.9322 | 0.0202 | 2207.23 | 16.22 | 35 | | $A^2\Pi_u^B$ | 4 | 9 020 | 1.722 | .0180 | 1902.84 | 14.91 | 35, 1 | | Β ² Συ+ | 2 | 25 570 | 2.083 | .0195 | 2419.84 | 23.19 | 35, 23 | | $\mathbf{C}^{2_{\Sigma}}$ + | 2 | 64 550 | 1.650 | .0500 | 2050.00 | 14.92 | 35, 23, 26 | | | • | | Spe | cies O ₂ | | - | | | $x^3\Sigma_g$ | 3 | 0 | 1.4457 | 0.0158 | 1580.36 | 12.07 | 23 | | a ¹ Δ_g | 2 | 7 882.4 | 1.4264 | .0171 | 1509.30 | 12.90 | 23 | | $b^{1}\Sigma_{g}^{-+}$ | 1 | 13 120.9 | 1.4004 | .0182 | 1432.69 | 13.95 | 23 | | $A^3\Sigma_u^+$ | 3 | 35 713.0 | 1.0500 | .0357 | 819.00 | 22.50 | 23, 26 | | $1_{\Sigma_{\mathbf{u}}}$ | 1 | 36 212.7 | .8260 | .0205 | 650.40 | 17.03 | 36 | | $B^3\Sigma_u^-$ | 3 | 49 363.1 | .8190 | .0110 | 700.36 | 8.00 | 23 | | | • | | Spe | ecies O ₂ + | | | | | $\mathbf{x^2}_{\Pi_{\mathbf{g}}}$ | 4 | 0 | 1.6722 | 0.0198 | 1876.40 | 16.53 | 23 | | а ⁴ П _u | 8 | 31 500 | 1.1047 | .0158 | 1035.69 | 10.39 | 35, 23 | | $A^2\Pi_u$ | 4 | 38 300 | 1.0617 | .0191 | 900.00 | 13.40 | 35, 2 3 | | $b^4 \Sigma_g^{-}$ | 4 | 48 100 | 1.2873 | .0221 | 1196.77 | 17.09 | 35, 23 | | | • | | Spe | cies O ₂ - | , | | | | $2_{\Pi_{\mathbf{g}}}$ | 4 | 0 | 1.200 | 0.016 | 1300.00 | 14.00 | 1 | | 4 _{∑11} - | 4 | 13 400 | .970 | .017 | 990.00 | 15.00 | 1 | | $2\Delta_{\mathrm{u}}$ | 4 | 24 200 | .920 | .027 | 560.00 | 13.00 | 1 | *The following relations were used when necessary to convert from constants given in the references to the constants in this table: From reference 14, $$\omega_0 = \omega_e - \omega_e x_e$$ $$B_0 = B_e - \frac{1}{2}\alpha_e$$ From reference 23, $$v_l = (v_e)_l + (\frac{1}{2}\omega_e - \frac{1}{4}\omega_e x_e)_l - (\frac{1}{2}\omega_e - \frac{1}{4}\omega_e x_e)_{ground state}$$ TABLE III. - MOLECULAR ENERGY LEVEL CONSTANTS - Concluded | Electronic
state | g_{l} | $\frac{\nu_{l}}{\mathrm{cm}}$, | B _e , | $lpha_{ m e}, \ m _{cm}$ -1 | $\frac{\omega_{\mathrm{e}}}{\mathrm{cm}^{-1}}$ | $\frac{\omega_{\mathrm{e}} x_{\mathrm{e}}}{\mathrm{cm}^{-1}}$ | Reference | |-------------------------------------|---------|---------------------------------|------------------|------------------------------|--|---|------------------------| | | İ | cm - | cm - | cm - | cm - | cm - | | | | | | Sp | ecies NO | | | | | $X^2\Pi_{1/2}$ | 2 | 0 | 1.7046 | 0.0178 | 1904.03 | 13.97 | 23 | | ${\mathtt X}^2{\mathtt \Pi}_{3/2}$ | 2 | 120.9 | 1.7046 | .0178 | 1903.68 | 13.97 | 23 | | $\mathbf{A^{2}\Sigma^{+}}^{-}$ | 2 | 44 200 | 1.9972 | .0193 | 2374.80 | 16.46 | 35, 37, 38 | | ${f B^2\Pi}$ | 4 | 45 440 | 1.1260 | .0152 | 1037.68 | 7.603 | 23 | | $\mathbf{D^2}\Sigma^+$ | 2 | 53 290 | 2.0026 | .0218 | 2323.90 | 22.885 | 35, 37, 38 | | $C^2\Pi$ | 4 | 52 376 | 2.0020 | .0300 | 2395.00 | 15.000 | 37, 39 | | $\mathbf{E}^{2_{\sum}}$ + | 2 | 60 860 | 1.9863 | .0182 | 2373.60 | 15.850 | 23 | | B' ² Δ | 4 | 60 020 | 1.3300 | .0190 | 1216.60 | 15.880 | 37, 40 | | | | | Spe | ecies NO+ | | | | | $\mathbf{x}^{1}\Sigma^{+}$ | 1 | 0 | 2.002 | 0.0202 | 2377.10 | 16.35 | 1 | | 3 ₁₁ | 6 | 39 982 | 1.680 | .0190 | 1740.00 | 14.50 | 1 | | 3_{Σ} + | 3 | 58 523 | 1.330 | .0160 | 1220.00 | 9.50 | 1 | | 3_{\prod} | 6 | 72 384 | 1.260 | .0170 | 1140.00 | 7.60 | 1 | | $A^1\Pi$ | 2 | 73 083.8 | 1.587 | .0240 | 1608.90 | 23.30 | 1 | | | | | Spe | ecies CO | 1 | 1 | I | | $X^{1}\Sigma^{+}$ | 1 | 0 | 1.9313 | 0.01748 | 2170.21 | 13.461 | 23 | | $_{\mathrm{a}^{3}\Pi_{\mathbf{r}}}$ | 6 | 48 473.9 | 1.6810 | .01930 | 1739.25 | 14.470 | 23 | | $a'^3\Sigma^+$ | 3 | 55 380.0 | 1.3310 | .01600 | 1218.00 | 9.500 | 23 | | $d^3\Pi_i$ | 6 | 61 784.6 | 1.2615 | .01700 | 1137.79 | 7.624 | 23 | | $A^1\Pi$ | 2 | 64 746.5 | 1.6116 | .02229 | 1515.61 | 17.2505 | 23 | | $b^3\Sigma^+$ | 3 | 83 831.0 | 2.0750 | .03300 | 2198.00 | 13.476 | 23 , 2 6 | | $\mathrm{B}^{1}\Sigma^{+}$ | 1 | 86 917.8 | 1.9610 | .02700 | 2082.07 | 12.092 | 23, 26 | | | | <u> </u> | Spe | cies CO+ | | i [| | | $\mathbf{x}^{2_{\Sigma^{+}}}$ | 2 | 0 | 1.9772 | 0.01896 | 2214.24 | 15.164 | 23 | | ${ m A^2\Pi_i}$ | 4 | 20 407.5 | 1.5894 | .01942 | 1562.06 | 13.530 | 23 | | $\mathrm{B}^{2}\Sigma^{+}$ | 2 | 45 633.5 | 1.7999 | .03025 | 1734.18 | 27.927 | 23 | | | 1 | 1 | Spe | ecies CN | | l i | | | $\mathbf{x^{2}}_{\Sigma^{+}}$ | 2 | 0 | 1.8996 | 0.01735 | 2068.705 | 13.144 | 23 | | $^{-2}\Pi_{i}$ | 4 | 9 114.59 | 1.7165 | .01746 | 1814.430 | 12.883 | 23 | | $\mathbf{B^{2}\Sigma^{+}}$ | 2 | 25 797.85 | 1.9701 | .02215 | 2164.130 | 20.250 | 23 | | | } | | l | cies CO2 | | ı i | | | 1_{Σ} | 1 | 0 | 0.3906 | 0.0022 | 667.33 | 0 | 41, 26 | | | ^ | | 3.0000 | 3,0000 | 667.33 | 0 | 26 | | | İ | | | | 1342.86 | 0 | 26 | | | | | ļ | | 2349.30 | 0 | 26 | | | | | | | 4078.00 | U | 20 | TABLE IV.- RECIPROCAL MOLECULAR WEIGHT RATIO 1/Z AT $p = 10p_0$ | | | nolecular wei
determined b | | | nolecular wei
sphere detern | | Reciprocal molecular weight ratio for air determined by - | | | | |--------|---------------------|-------------------------------|------------------------------------|---------------------|--------------------------------|------------------------------------|---|--------------------|------------------------------------|--| | T, OK | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
Summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | | 1 000 | 0.99999 | 0.99999 | 0.99999 | 1.00000 | 0.99999 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | | 1 500 | .99991 | .99990 | .99991 | .99995 | .99994 | .99995 | 1.00000 | .99999 | 1.00000 | | | 2 000 | .99648 | .99648 | .99653 | .99793 | .99792 | .99795
 .99995 | .99994 | .99995 | | | 2 500 | .96889 | .96890 | .96946 | ,98168 | .98168 | .98200 | .99898 | .99898 | .99897 | | | 3 000 | .88423 | .88426 | .88625 | ,93227 | .93228 | .93337 | .99245 | .99244 | .99231 | | | 3 500 | .75899 | .75903 | .76146 | ,85943 | .85944 | .86059 | .97070 | .97070 | .97010 | | | 4 000 | .64610 | .64612 | .64672 | .79175 | .79175 | .79175 | .93003 | .93003 | .92868 | | | 4 500 | .56697 | .56697 | .56613 | .74368 | .74368 | .74296 | .88675 | .88674 | .88513 | | | 5 000 | .52565 | .52565 | .52484 | .71841 | .71840 | .71776 | .85725 | . 85725 | .85594 | | | 5 500 | .50956 | .50956 | .50912 | .70553 | .70553 | .70502 | .83717 | .83718 | .83611 | | | 6 000 | .50348 | .50348 | .50324 | .69463 | .69463 | .69409 | .81616 | .81617 | . 81 503 | | | 6 500 | .49928 | .49929 | .49904 | .67894 | .67893 | ,67809 | .78669 | .78668 | .78513 | | | 7 000 | .49057 | .49057 | .48993 | .65204 | .65203 | .65044 | .74483 | .74482 | .74251 | | | 7 500 | .46928 | .46927 | .46763 | .61026 | .61023 | .60760 | .69182 | .69179 | .68865 | | | 8 000 | .43319 | .43316 | .43048 | .56186 | . 56182 | .55875 | .63513 | .63509 | .63149 | | | 8 500 | .39401 | .39397 | .39119 | .52201 | .52198 | .51943 | .58539 | . 58536 | . 58203 | | | 9 000 | .36457 | .36454 | .36247 | .49675 | .49674 | .49505 | .54944 | . 54942 | .54687 | | | 9 500 | .34679 | .34678 | .34549 | .48250 | .48249 | .48150 | .52687 | .52686 | .52515 | | | 10 000 | .33653 | .33653 | .33578 | .47403 | .47403 | .47346 | .51334 | .51334 | .51226 | | | 11 000 | .32469 | .32469 | .32444 | .46250 | .46250 | .46229 | .49815 | .49816 | .49774 | | | 12 000 | .31451 | .31451 | .31442 | .45024 | .45025 | .45016 | .48583 | .48584 | .48566 | | | 13 000 | .30239 | .30240 | .30236 | ,43405 | .43405 | .43401 | .47014 | .47015 | .47007 | | | 14 000 | .28783 | .28784 | .28782 | ,41316 | .41316 | .41314 | .44909 | .44910 | .44905 | | | 15 000 | .27133 | .27134 | .27133 | .38816 | .38816 | .38815 | .42272 | .42273 | .42271 | | Table v.- reciprocal molecular weight ratio 1/Z at $p = 10^{-3}p_O$ | | | nolecular wei
determined b | | Reciprocal n
Mars atmos | nolecular we
sphere deter | | Reciprocal molecular weight ratio for air determined by - | | | | |--------|---------------------|-------------------------------|------------------------------------|----------------------------|------------------------------|------------------------------------|---|--------------------|------------------------------------|--| | T, °K | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | | 1 000 | 0.99999 | 0.99999 | 0.99998 | 1.00000 | 0.99999 | 1.00000 | 1.00000 | 1.00000 | 1.00000 | | | 1 500 | .99817 | .99818 | .99819 | .99896 | .99895 | .99896 | .99997 | .99996 | .99997 | | | 2 000 | .93099 | .93100 | .93180 | .96020 | .96020 | .96065 | .99527 | .99526 | .99522 | | | 2 500 | .66194 | .66196 | .66251 | .79851 | .79851 | .79863 | .92427 | .92427 | .92350 | | | 3 000 | .51185 | .51185 | .51163 | .70670 | .70670 | .70656 | .83703 | .83702 | .83674 | | | 3 500 | .50067 | .50067 | .50065 | .69919 | .69919 | .69916 | .82616 | .82616 | .82608 | | | 4 000 | . 50000 | .50000 | .50000 | .69166 | .69165 | .69154 | .80928 | . 80929 | .80904 | | | 4 500 | .49732 | .49732 | .49723 | .66188 | .66185 | .66134 | .74550 | .74550 | .74445 | | | 5 000 | .46196 | .46195 | .46085 | .58169 | .58168 | .58020 | .61895 | .61894 | .61708 | | | 5 500 | .37493 | .37492 | .37359 | .50000 | .49999 | .49906 | .52994 | .52994 | .52905 | | | 6 000 | .33694 | .33694 | .33660 | .47417 | .47416 | .47396 | .50679 | . 50680 | .50658 | | | 6 500 | .32519 | .32519 | .32512 | .46424 | .46424 | .46420 | .50084 | .50084 | .50078 | | | 7 000 | .31383 | .31383 | .31381 | .45222 | .45222 | .45221 | .49554 | .49554 | .49552 | | | 7 500 | .29799 | .29799 | .29799 | .43486 | .43486 | .43486 | .48582 | .48582 | .48582 | | | 8 000 | .27885 | .27885 | .27885 | .41303 | .41303 | .41303 | .46797 | .46798 | .46797 | | | 8 500 | .25935 | .25936 | .25935 | .38748 | .38748 | .38747 | .43903 | .43903 | .43903 | | | 9 000 | .24007 | .24008 | .24007 | ,35690 | .35690 | .35690 | .39903 | .39904 | .39903 | | | 9 500 | .22015 | .22015 | .22015 | .32250 | .32251 | .32250 | .35369 | .35370 | .35369 | | | 10 000 | .20133 | .20133 | .20133 | .29038 | .29038 | .29038 | .31309 | .31310 | .31309 | | | 11 000 | .17748 | .17748 | .17748 | .25236 | .25236 | .25236 | .26821 | .26821 | .26821 | | | 12 000 | .16967 | .16967 | .16967 | .24103 | .24103 | .24103 | .25560 | .25560 | .25560 | | | 13 000 | .16755 | .16755 | .16755 | .23812 | .23812 | .23812 | .25245 | .25245 | .25245 | | | 14 000 | .16675 | .16675 | .16675 | .23706 | .23706 | .23706 | .25154 | . 251 54 | .25154 | | | 15 000 | .16573 | .16573 | .16573 | .23560 | .23560 | .23559 | .25105 | .25105 | .25105 | | TABLE VI.- NONDIMENSIONAL ENTHALPY H/ZRT AT $p=10p_0$ | | Nondimens
de | ional enthalp
termined by | for CO2 | | ional enthalpy
ere determin | | Nondimensional enthalpy for air determined by | | | |--------|---------------------|------------------------------|------------------------------------|---------------------|--------------------------------|------------------------------------|---|--------------------|------------------------------------| | T, ok | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | 1 000 | -42.145 | -42.146 | -42.145 | -16.417 | -16.417 | -16.418 | 3.6305 | 3.6305 | 3.6248 | | 1 500 | ~25.833 | -25.833 | -25.834 | -9.3646 | -9.3646 | -9.3669 | 3.7996 | 3.7995 | 3.7883 | | 2 000 | -17.428 | -17.428 | -17.431 | -5.7131 | -5.7132 | -5.7179 | 3.9605 | 3.9602 | 3.9435 | | 2 500 | -11.420 | -11.420 | -11.444 | -3.0679 | -3.0681 | -3.0839 | 4.1343 | 4.1338 | 4.1119 | | 3 000 | -5.6978 | -5.6987 | -5.7719 | 5089 | 5095 | 5478 | 4.3766 | 4.3760 | 4.3508 | | 3 500 | 7837 | 7850 | 8709 | 1.7006 | 1.6998 | 1.6572 | 4.7518 | 4.7511 | 4.7275 | | 4 000 | 2.3635 | 2.3624 | 2.3181 | 3.1398 | 3,1391 | 3.1144 | 5.1963 | 5.1956 | 5.1771 | | 4 500 | 4.0026 | 4.0018 | 3.9862 | 3.8837 | 3.8830 | 3.8673 | 5.4999 | 5.4992 | 5.4806 | | 5 000 | 4.6269 | 4.6260 | 4.6097 | 4.1656 | 4.1649 | 4.1469 | 5,6036 | 5.6028 | 5.5797 | | 5 500 | 4.7607 | 4.7596 | 4.7365 | 4.2777 | 4.2768 | 4.2563 | 5.6543 | 5.6533 | 5.6281 | | 6 000 | 4.7511 | 4.7499 | 4.7223 | 4.4007 | 4.3997 | 4.3799 | 5.7818 | 5.7808 | 5.7579 | | 6 500 | 4.7571 | 4.7557 | 4.7281 | 4.6370 | 4.6360 | 4.6227 | 6.0502 | 6.0492 | 6.0343 | | 7 000 | 4.9192 | 4.9178 | 4.9009 | 5.0822 | 5.0814 | 5.0846 | 6.4680 | 6.4672 | 6.4654 | | 7 500 | 5.4042 | 5.4032 | 5.4143 | 5.7605 | 5.7602 | 5.7861 | 6.9789 | 6.9785 | 6.9914 | | 8 000 | 6.1883 | 6.1881 | 6.2287 | 6.4690 | 6.4692 | 6,5065 | 7.4674 | 7.4674 | 7.4903 | | 8 500 | 6.9307 | 6.9310 | 6.9779 | 6.9404 | 6.9407 | 6.9723 | 7.8136 | 7.8138 | 7.8378 | | 9 000 | 7,3586 | 7.3591 | 7.3933 | 7.1225 | 7.1228 | 7.1426 | 7.9701 | 7.9703 | 7.9888 | | 9 500 | 7.4931 | 7.4935 | 7.5135 | 7.1213 | 7.1215 | 7.1322 | 7.9754 | 7.9756 | 7.9875 | | 10 000 | 7.4675 | 7.4677 | 7.4784 | 7.0424 | 7.0426 | 7,0482 | 7.8979 | 7.8982 | 7.9051 | | 11 000 | 7.2814 | 7.2815 | 7.2845 | 6.8560 | 6.8561 | 6.8577 | 7.6835 | 7.6836 | 7.6858 | | 12 000 | 7.1207 | 7.1208 | 7.1216 | 6.7409 | 6.7410 | 6.7414 | 7.5204 | 7.5205 | 7.5213 | | 13 000 | 7.0382 | 7.0383 | 7.0386 | 6.7252 | 6.7252 | 6.7254 | 7.4512 | 7.4513 | 7.4515 | | 14 000 | 7.0279 | 7.0279 | 7.0280 | 6.8014 | 6.8014 | 6.8015 | 7.4719 | 7.4719 | 7.4720 | | 15 000 | 7.0701 | 7.0701 | 7.0701 | 6.9438 | 6.9438 | 6.9438 | 7.5575 | 7.5575 | 7.5575 | table vii.- nondimensional enthalpy H/zrt at $p\approx 10^{-3}p_0$ | | Nondimens
de | Nondimensional enthalpy for CO ₂ determined by - | | | ional enthalp
ere determin | | Nondimensional enthalpy for air determined by ~ | | | |--------|---------------------|---|------------------------------------|---------------------|-------------------------------|------------------------------------|---|--------------------|------------------------------------| | T, OK | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | 1 000 | -42.146 | -42.146 | -42.145 | -16.417 | -16.417 | -16.418 | 3.6305 | 3.6305 | 3.6248 | | 1 500 | -25.711 | -25.711 | -25.712 | -9.3104 | -9.3105 | -9.3133 | 3.8007 | 3.8005 | 3.7894 | | 2 000 | ~14.090 | -14.090 | -14.135 | -4.2294 | -4.2297 | -4.2528 | 4.0851 | 4.0848 | 4.0697 | | 2 500 | .4408 | .4400 | .4007 | 2.3606 | 2.3602 | 2.3429 | 5.6472 | 5.6470 | 5.6448 | | 3 000 | 5.6320 | 5.6317 | 5.6236 | 4.7162 | 4.7159 | 4.7063 | 6.8135 | 6.8132 | 6.8018 | | 3 500 | 5.6128 | 5.6123 | 5.5967 | 4.6951 | 4.6948 | 4.6810 | 6.5580 | 6.5577 | 6.5410 | | 4 000 | 5.3698 | 5.3693 | 5.3507 | 4.7947 | 4.7943 | 4.7815 | 6.6601 | 6.6597 | 6.6462 | | 4 500 | 5.2976 | 5.2970 | 5.2803 | 5.5822 | 5.5822 | 5.5823 | 7.8841 | 7,8838 | 7.8910 | | 5 000 | 6.6559 | 6.6556 | 6.6846 | 7.7451 | 7.7451 | 7.7800 | 10.179 | 10.179 | 10.209 | | 5 500 | 9.7445 | 9.7447 | 9.7896 | 9.6303 | 9.6305 | 9.6540 | 11.265 | 11.265 | 11.280 | | 6 000 | 10.527 | 10.527 | 10.537 | 9.7505 | 9.7505 | 9.7554 | 10.993 | 10.993 | 10.996 | | 6 500 | 10.337 | 10.337 | 10.339 | 9.4809 | 9.4809 | 9.4818 | 10.511 | 10.511 | 10.511 | | 7 000 | 10.187 | 10.187 | 10.187 | 9.3233 | 9.3232 | 9.3235 |
10.140 | 10.140 | 10.140 | | 7 500 | 10.211 | 10.211 | 10.212 | 9.3340 | 9.3340 | 9.3341 | 9.9662 | 9.9662 | 9.9663 | | 8 000 | 10.350 | 10.350 | 10.350 | 9.4840 | 9.4839 | 9.4840 | 10.047 | 10.047 | 10.047 | | 8 500 | 10.521 | 10.521 | 10.521 | 9.7714 | 9.7714 | 9.7714 | 10.409 | 10.408 | 10.409 | | 9 000 | 10.731 | 10.731 | 10.731 | 10.227 | 10.227 | 10.227 | 10.995 | 10.995 | 10.995 | | 9 500 | 10.997 | 10.996 | 10.997 | 10.778 | 10.778 | 10.778 | 11.632 | 11.632 | 11.632 | | 10 000 | 11.226 | 11.226 | 11.226 | 11.230 | 11.230 | 11.230 | 12.086 | 12.086 | 12.086 | | 11 000 | 11.216 | 11.216 | 11.216 | 11.378 | 11.378 | 11.378 | 12.126 | 12.126 | 12.126 | | 12 000 | 10.751 | 10.751 | 10.751 | 10.910 | 10.910 | 10.910 | 11.569 | 11.569 | 11.569 | | 13 000 | 10.209 | 10.209 | 10.209 | 10.346 | 10.346 | 10.346 | 10.942 | 10.942 | 10.942 | | 14 000 | 9.7215 | 9.7215 | 9.7214 | 9.8391 | 9.8391 | 9.8391 | 10.373 | 10.373 | 10.373 | | 15 000 | 9.3373 | 9.3373 | 9.3373 | 9.4445 | 9.4445 | 9.4445 | 9.8831 | 9.8831 | 9.8831 | TABLE VIII.- NONDIMENSIONAL ENTROPY S/R AT $p = 10p_0$ | | Nondimens
de | sional entropy
termined by | for CO2 | | ional entropy
ere determin | | Nondimensional entropy for air determined by - | | | | |--------|---------------------|-------------------------------|------------------------------------|---------------------|-------------------------------|------------------------------------|--|--------------------|------------------------------------|--| | T, OK | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | | 1 000 | 30.066 | 30.066 | 30.066 | 26.471 | 26.471 | 26.469 | 26.030 | 26.030 | 26.020 | | | 1 500 | 32.810 | 32.810 | 32.810 | 28.388 | 28.388 | 28.384 | 27.704 | 27.703 | 27.684 | | | 2 000 | 34.973 | 34.972 | 34.971 | 29.877 | 29.877 | 29.870 | 28.980 | 28.980 | 28.951 | | | 2 500 | 37.408 | 37.408 | 37.388 | 31.485 | 31,485 | 31.466 | 30.060 | 30.059 | 30.021 | | | 3 000 | 41.071 | 41.069 | 40.992 | 33.720 | 33.720 | 33.670 | 31.107 | 31.107 | 31.061 | | | 3 500 | 45.899 | 45.896 | 45.763 | 36.355 | 36.354 | 36.285 | 32.306 | 32,304 | 32,259 | | | 4 000 | 50.769 | 50.767 | 50.658 | 38.743 | 38.742 | 38.688 | 33,695 | 33.694 | 33.656 | | | 4 500 | 54.813 | 54,811 | 54.752 | 40.547 | 40.546 | 40.504 | 35.006 | 35.005 | 34.968 | | | 5 000 | 57.404 | 57.402 | 57.341 | 41.708 | 41.706 | 41.659 | 36.014 | 36.012 | 35.966 | | | 5 500 | 58.815 | 58.812 | 58.729 | 42.538 | 42,537 | 42.483 | 36.864 | 36.862 | 36.810 | | | 6 000 | 59.727 | 59.724 | 59.624 | 43.349 | 43.347 | 43.292 | 37.795 | 37.792 | 37.742 | | | 6 500 | 60.576 | 60.572 | 60.468 | 44.368 | 44.366 | 44.322 | 38,990 | 38.988 | 38.950 | | | 7 000 | 61.796 | 61.792 | 61,714 | 45.870 | 45.868 | 45.859 | 40.587 | 40.585 | 40.577 | | | 7 500 | 64.019 | 64.017 | 64.025 | 48.105 | 48.105 | 48.159 | 42.636 | 42.635 | 42.669 | | | 8 000 | 67.615 | 67.614 | 67.749 | 50.854 | 50.855 | 50.963 | 45.009 | 45.009 | 45.087 | | | 8 500 | 71.885 | 71.887 | 72.097 | 53.391 | 53.392 | 53.503 | 47.361 | 47.362 | 47.461 | | | 9 000 | 75.564 | 75.565 | 75,754 | 55,226 | 55.227 | 55.308 | 49.317 | 49.318 | 49.408 | | | 9 500 | 78.120 | 78.121 | 78.248 | 56.436 | 56.436 | 56.485 | 50.752 | 50.753 | 50.817 | | | 10 000 | 79.828 | 79.829 | 79.904 | 57.294 | 57.294 | 57.321 | 51.785 | 51.785 | 51.826 | | | 11 000 | 82,195 | 82.195 | 82.220 | 58,676 | 58,675 | 58.685 | 53.293 | 53.293 | 53.309 | | | 12 000 | 84.368 | 84.367 | 84.377 | 60.117 | 60.117 | 60.121 | 54.692 | 54.692 | 54.698 | | | 13 000 | 86.837 | 86.836 | 86.840 | 61.856 | 61.856 | 61.858 | 56.312 | 56,312 | 56,315 | | | 14 000 | 89.742 | 89.741 | 89.743 | 64.005 | 64.005 | 64.006 | 58,302 | 58.301 | 58.303 | | | 15 000 | 93.120 | 93,119 | 93.120 | 66.614 | 66.613 | 66.614 | 60.729 | 60.729 | 60.730 | | TABLE IX. - NONDIMENSIONAL ENTROPY S/R AT $p = 10^{-3}p_O$ | | Nondimens
de | ional entropy
termined by | for CO2 | | ional entropy
ere determine | | Nondimensional entropy for air
determined by - | | | |--------|---------------------|------------------------------|------------------------------------|---------------------|--------------------------------|------------------------------------|---|--------------------|------------------------------------| | т, ок | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | 1 000 | 39.277 | 39.277 | 39.277 | 35.681 | 35.682 | 35.679 | 35.240 | 35.240 | 35.230 | | 1 500 | 42.104 | 42.104 | 42.103 | 37.646 | 37.647 | 37.642 | 36.915 | 36.915 | 36.896 | | 2 000 | 46.753 | 46.752 | 46.714 | 40.530 | 40.530 | 40.503 | 38.344 | 38.343 | 38.316 | | 2 500 | 60.765 | 60.763 | 60.685 | 47.668 | 47.667 | 47.633 | 41.423 | 41.423 | 41.411 | | 3 000 | 72.395 | 72.394 | 72.362 | 52.367 | 52.367 | 52.342 | 44.808 | 44.808 | 44.783 | | 3 500 | 74.344 | 74.342 | 74.287 | 53.447 | 53.447 | 53.411 | 45.849 | 45.847 | 45.812 | | 4 000 | 75.338 | 75.337 | 75,271 | 54.568 | 54,567 | 54.531 | 47.207 | 47.205 | 47.173 | | 4 500 | 76.502 | 76.500 | 76.435 | 56.952 | 56.952 | 56.940 | 50.627 | 50.626 | 50,632 | | 5 000 | 81.504 | 81.502 | 81.568 | 62.935 | 62.935 | 63.015 | 57.888 | 57.887 | 57.974 | | 5 500 | 94.987 | 94.987 | 95.185 | 70.459 | 70.459 | 70.537 | 64.533 | 64.532 | 64.593 | | 6 000 | 102.79 | 102.79 | 102.85 | 73.518 | 73.518 | 73.537 | 66,855 | 66,854 | 66.870 | | 6 500 | 105.87 | 105.87 | 105.88 | 75.018 | 75.018 | 75.022 | 67.859 | 67.859 | 67.862 | | 7 000 | 108.91 | 108.91 | 108.92 | 76.729 | 76.729 | 76.730 | 68.868 | 68.868 | 68.869 | | 7 500 | 113.01 | 113.01 | 113.02 | 79.024 | 79.024 | 79.025 | 70.330 | 70.329 | 70.330 | | 8 000 | 118.16 | 118.16 | 118.16 | 81.951 | 81.951 | 81.952 | 72.633 | 72.633 | 72.634 | | 8 500 | 123.96 | 123.96 | 123.96 | 85.663 | 85.662 | 85.663 | 76.234 | 76.233 | 76,234 | | 9 000 | 130.53 | 130.53 | 130.53 | 90.633 | 90,633 | 90.634 | 81.536 | 81,535 | 81.536 | | 9 500 | 138.33 | 138.33 | 138.33 | 97.070 | 97.069 | 97.070 | 88.496 | 88.494 | 88.496 | | 10 000 | 146.85 | 146.85 | 146.85 | 104.17 | 104.17 | 104.17 | 96.046 | 96.044 | 96.046 | | 11 000 | 160.02 | 160.02 | 160.02 | 114.63 | 114.63 | 114.63 | 106.71 | 106.71 | 106.71 | | 12 000 | 165.73 | 165.72 | 165.73 | 118,77 | 118.77 | 118.77 | 110.73 | 110.73 | 110.73 | | 13 000 | 168.28 | 168.27 | 168.28 | 120.51 | 120.51 | 120.51 | 112.36 | 112.36 | 112.36 | | 14 000 | 170.06 | 170.06 | 170.06 | 121.71 | 121.71 | 121.71 | 113.39 | 113.39 | 113.39 | | 15 000 | 172.05 | 172.05 | 172.05 | 123.11 | 123.10 | 123.11 | 114.30 | 114.29 | 114.30 | Table X.- logarithm of density ratio $\log_{10} \frac{\rho}{\rho_0}$ at p = $10p_0$ | | Logarithm de | of density ra
termined by | tio for CO2 | | of density rat
nere determin | | Logarithm
de | of density ra
termined by | tio for air
- | |--------|---------------------|------------------------------|------------------------------------|---------------------|---------------------------------|------------------------------------|---------------------|------------------------------|------------------------------------| | T, OK | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | 1 000 | 0.43642 | 0.43640 | 0.43642 | 0.43642 | 0.43640 | 0.43642 | 0.43642 | 0.43640 | 0.43642 | | 1 500 | .26029 | .26027 | .26029 | .26031 | .26028 | .26031 | .26033 | .26031 | .26033 | | 2 000 | .13386 | .13384 | .13389 | .13449 | .13447 | .13450 | .13537 | .13535 | .13537 | | 2 500 | .02476 | .02474 | .02502 | .03046 | .03043 | .03060 | .03804 | .03802 | .03804 | | 3 000 | 09413 | 09414 | 09313 | 07115 | 07118 | 07064 | 04399 | 04401 | 04405 | | 3 500 | 22740 | 22741 | 22599 | 17343 | 17345 | 17284 | 12056 | 12058 | 12082 | | 4 000 | 35533 | 35535 | 35491 | 26704 | 26707 | 26704 | 19714 | 19716 | 19776 | | 4 500 | 46322 | 46325 | 46387 | 34539 | 34543 | 34582 | 26898 | 26901 | 26978 | | 5 000 | 54184 | 54187 | 54251 | 40617 | 40620 | 40656 | 32943 | 32946 | 33010 | | 5 500 | 59673 | 59676 | 59711 | 45542 | 45545 | 45573 | 38112 | 38114 | 38167 | | 6 000 | 63974 | 63977 | 63994 | 49997 | 50000 | 50030 | 42994 | 42997 | 43055 | | 6 500 | 67813 | 67816 | 67835 | 54465 | 54469 | 54519 | 48067 | 48071 | 48154 | | 7 000 | 71796 | 71800 | 71853 | 59439 | 59443 | 59546 | 53661 | 53665 | 53797 | | 7 500 | 76719 | 76724 | 76872 | 65311 | 65317 | 65501 | 59864 | 59869 | 60063 | | 8 000 | 82998 | 83004 | 83270 | 71703 | 71709 | 71944 | 66380 | 66385 | 66629 | | 8 500 | 89748 | 89755 | 90059 | 77530 | 77536 | 77746 | 72554 | 72559 | 72804 | | 9 000 | 95603 | 95609 | 95853 | 82167 | 82171 | 82315 | 77789 | 77794 | 77992 | | 9 500 | -1.0012 | -1.0013 | -1.0028 | ~.85779 | 85783 | 85870 | 81959 | 81963 | 82101 | | 10 000 | -1.0365 | -1.0366 | -1.0375 | 88775 | 88779 | 88828 | 85316 | 85320 | 85408 | | 11 000 | -1.0935 | -1.0935 | -1.0938 | 93985 | 93988 | 94004 | 90759 | 90762 | 90796 | | 12 000 | -1.1451 | -1.1451 | -1.1452 | 98930 | 98933 | 98937 | 95626 | 95629 | 95641 | | 13 000 | -1.1969 | -1.1970 | -1.1970 | -1.0400 | -1.0400 | -1.0400 | -1.0053 | -1.0053 | -1.0053 | | 14 000 | -1.2505 | -1.2506 | -1.2506 | -1.0936 | -1.0936 | -1.0936 | -1.0574 | -1.0574 | -1.0574 | | 15 000 | -1.3061 | -1.3062 | -1.3062 | -1.1506 | -1.1507 | -1.1507 | -1.1136 | -1.1136 | -1.1136 | table XI.- logarithm of density ratio $\log_{10} \frac{\rho}{\rho_0}$ at p = 10⁻³ p_0 | | | of density
rat
termined by | | | of density rat
iere determin | | | of density rat
ermined by - | | |--------|---------------------|-------------------------------|------------------------------------|---------------------|---------------------------------|------------------------------------|---------------------|--------------------------------|------------------------------------| | T, OK | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | 1 000 | -3.5636 | -3.5636 | -3.5636 | -3.5636 | -3.5636 | -3.5636 | -3.5636 | -3.5636 | -3.5636 | | 1 500 | -3.7405 | -3.7405 | -3.7405 | -3.7401 | -3.7401 | -3.7401 | -3.7397 | -3.7397 | -3.7397 | | 2 000 | -3.8957 | -3.8957 | -3.8953 | -3.8822 | -3,8823 | -3.8820 | -3.8667 | -3.8667 | -3.8667 | | 2 500 | -4.1407 | -4.1407 | -4.1403 | -4.0592 | -4.0593 | -4.0592 | -3.9957 | -3.9957 | -3.9961 | | 3 000 | -4.3316 | -4.3316 | -4.3317 | -4.1915 | -4.1915 | -4.1915 | -4.1180 | -4.1180 | -4.1181 | | 3 500 | -4.4081 | -4.4081 | -4.4081 | -4.2630 | -4.2631 | -4.2631 | -4.1906 | -4.1906 | -4.1906 | | 4 000 | -4.4667 | -4.4667 | -4.4667 | -4.3257 | -4.3258 | -4.3258 | -4.2575 | -4.2576 | -4.2577 | | 4 500 | -4.5201 | -4.5202 | -4.5202 | -4.3960 | -4.3960 | -4.3964 | -4.3443 | -4.3444 | -4.3449 | | 5 000 | -4.5979 | -4.5980 | -4.5990 | -4.4978 | -4.4979 | -4.4990 | -4.4709 | -4.4709 | -4.4722 | | 5 500 | -4.7300 | -4.7300 | -4.7315 | -4.6050 | -4.6050 | -4.6058 | -4.5797 | -4.5797 | -4.5804 | | 6 000 | -4.8142 | -4.8142 | -4.8146 | -4.6658 | -4.6658 | -4.6660 | -4.6369 | -4.6369 | -4.6371 | | 6 500 | -4.8643 | -4.8644 | -4.8644 | -4.7097 | -4.7098 | -4.7098 | -4.6768 | -4.6768 | -4.6768 | | 7 000 | -4.9120 | -4.9120 | -4.9120 | -4.7533 | -4.7534 | -4.7533 | -4.7136 | -4.7136 | -4.7136 | | 7 500 | -4.9644 | -4.9645 | -4.9644 | -4.8003 | -4.8003 | -4.8003 | -4.7521 | -4.7522 | -4.7522 | | 8 000 | -5.0213 | -5.0213 | -5.0213 | -4.8507 | -4.8507 | -4.8507 | -4.7964 | -4.7965 | -4.7964 | | 8 500 | -5.0791 | -5.0791 | -5.0791 | -4.9047 | -4.9048 | -4.9047 | -4.8505 | -4.8505 | -4.8505 | | 9 000 | -5.1375 | -5.1375 | -5.1375 | -4.9653 | -4.9653 | -4.9653 | -4.9168 | -4.9168 | -4.9168 | | 9 500 | -5.1986 | -5.1986 | -5.1986 | -5.0328 | -5.0328 | -5.0328 | -4.9927 | -4.9927 | -4.9927 | | 10 000 | -5.2596 | -5.2597 | -5.2596 | -5.1006 | -5.1006 | -5.1006 | -5.0679 | -5.0679 | -5.0679 | | 11 000 | -5.3558 | -5.3558 | -5.3558 | -5.2029 | -5,2030 | -5.2029 | -5.1765 | -5.1765 | -5,1765 | | 12 000 | -5.4131 | -5.4132 | -5.4131 | -5.2607 | -5.2607 | -5.2607 | -5.2352 | -5.2352 | -5.2352 | | 13 000 | -5.4534 | -5.4534 | -5.4534 | -5.3007 | -5.3007 | -5.3007 | -5.2753 | -5.2754 | -5,2753 | | 14 000 | -5.4876 | -5.4877 | -5.4876 | -5.3348 | -5.3349 | -5.3348 | -5.3091 | -5.3091 | -5.3091 | | 15 000 | -5.5202 | -5.5203 | -5.5202 | -5.3675 | -5.3675 | -5.3675 | -5.3399 | -5.3399 | -5.3399 | TABLE XII.- ELECTRON NUMBER DENSITY N_e AT $p=10p_0$ $0.1143^{12} \text{ means } 0.1143 \times 10^{12}, \text{ etc.}$ | | Electron m | umber densit
termined by | y for CO ₂ | | ımber density
ere determin | | | umber densit
termined by | | |--------|---------------------|-----------------------------|------------------------------------|---------------------|-------------------------------|------------------------------------|-----------------------|-----------------------------|------------------------------------| | T, OK | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | 1 000 | | | | | | - | | | | | 1 500 | | | | | | | | | | | 2 000 | | | | | | | | | | | 2 500 | | | | | | | | | | | 3 000 | | | | | | | | | | | 3 500 | 0.114312 | 0.1144 ¹² | 0.113812 | 0.206113 | 0.2061 ¹³ | 0.206513 | 0.3110 ¹³ | 0.3111^{13} | 0.312513 | | 4 000 | .140413 | .140413 | .139513 | .165414 | .165414 | .165414 | a _{.2432} 14 | .243214 | a.243614 | | 4 500 | .808513 | .808513 | .798113 | .7381 ¹⁴ | .738214 | .735814 | .107515 | .107515 | .107315 | | 5 000 | .292914 | .292914 | .288014 | .222315 | .222315 | .220715 | .323815 | .323715 | .321815 | | 5 500 | .925814 | .925814 | .9152 ¹⁴ | .522115 | .522115 | .517115 | .760715 | $.7607^{15}$ | .753715 | | 6 000 | .287715 | .2877 ¹⁵ | .2865 ¹⁵ | .104616 | .1046 ¹⁶ | .1034 ¹⁶ | .150916 | $.1509^{16}$ | .149116 | | 6 500 | .864015 | .8642 ¹⁵ | .866715 | .1919 ¹⁶ | .1919 ¹⁶ | .189716 | a.263716 | .263716 | a.2600 ¹⁶ | | 7 000 | .251316 | .251416 | .254116 | .358216 | .358216 | .356316 | .419016 | $.4190^{16}$ | .4121 ¹⁶ | | 7 500 | .681416 | .681716 | .692016 | .733916 | .734016 | .737116 | .629016 | $.6289^{16}$ | .618016 | | 8 000 | .159717 | .159717 | .162017 | .1494 ¹⁷ | .1495 ¹⁷ | .1505 ¹⁷ | .941216 | $.9412^{16}$ | .927016 | | 8 500 | .315017 | .3151 ¹⁷ | .318217 | .2748 ¹⁷ | .274917 | .276317 | .1461 ¹⁷ | $.1461^{17}$ | .144717 | | 9 000 | .539017 | .539117 | .542117 | .455217 | .455317 | .456717 | .232917 | .232917 | .231617 | | 9 500 | .835017 | .8351 ¹⁷ | .837517 | .697517 | .697617 | .698617 | .368117 | .368117 | .367017 | | 10 000 | .121018 | .121018 | .121218 | .1011 ¹⁸ | ,101118 | .101218 | .564817 | .564817 | .563917 | | 11 000 | .222418 | .222418 | .222518 | .189118 | .189118 | .189118 | .119618 | .119618 | .119518 | | 12 000 | .360118 | .360218 | .360218 | .314818 | .314918 | .314818 | .222118 | .222118 | .222018 | | 13 000 | .529018 | .529118 | .529018 | .478518 | .478618 | .478518 | .369318 | .369318 | .369318 | | 14 000 | .717418 | .717518 | .717418 | .673718 | .673718 | .673618 | .558418 | .558518 | .558418 | | 15 000 | .910818 | .910918 | .910818 | .886118 | .886218 | .886118 | .776318 | .776418 | .776318 | ^aRecomputed value (see text). Table XIII.- Electron number density $~N_{e}~$ At ~p = $10^{-3}p_{O}$ $\left[0.1871^{9}~means~0.1871\times10^{9},~etc.\right]$ | | Electron m | umber density
termined by - | for CO2 | Electron nu
atmosphe | mber density
re determine | for Mars
d by - | | umber densit
termined by | | |--------|---------------------|--------------------------------|------------------------------------|-------------------------|------------------------------|------------------------------------|----------------------|-----------------------------|------------------------------------| | T, OK | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | Direct
summation | Modified
method | Rotating
harmonic
oscillator | | 1 000 | | | | | | | | | | | 1 500 | | | | | | | | | | | 2 000 | | | | | | | | | | | 2 500 | | | | | | - | ' | - | | | 3 000 | | | | | | | | | | | 3 500 | 0.1871 ⁹ | 0.1871 ⁹ | 0.1862 ⁹ | 0.553710 | 0.553710 | 0.550210 | 0.8226 ¹⁰ | 0.8226^{10} | 0.817410 | | 4 000 | .313910 | .313910 | .314310 | .265411 | .265511 | .263411 | .393211 | .393311 | .390111 | | 4 500 | .530611 | .530711 | .537111 | a.9651 ¹¹ | .965011 | a.9611 ¹¹ | .123112 | $.1232^{12}$ | .121912 | | 5 000 | .759412 | .759512 | .769812 | .711312 | $.7114^{12}$ | .718612 | .273012 | .273112 | .269512 | | 5 500 | .450613 | .450713 | .453013 | .367713 | .3677 ¹³ | .369113 | .660612 | .660312 | .656912 | | 6 000 | .137714 | .137714 | .137814 | .108514 | .108514 | .108614 | .2048 ¹³ | .204713 | .204613 | | 6 500 | .318614 | .318614 | .3187 ¹⁴ | .249214 | .249314 | .249314 | .588713 | $.5888^{13}$ | .5886 ¹³ | | 7 000 | .621114 | .621214 | .621214 | .483814 | .483914 | .483914 | .147014 | .147014 | .147014 | | 7 500 | .103915 | .103915 | .103915 | .807414 | .807514 | .807414 | .322214 | .322214 | .322114 | | 8 000 | .150015 | .150015 | .150015 | .117915 | .117915 | .1179 ¹⁵ | .6268 ¹⁴ | .626914 | .626814 | | 8 500 | .191615 | .191615 | .191615 | .1575 ¹⁵ | .157515 | .157515 | .1087 ¹⁵ | .1087 ¹⁵ | .108715 | | 9 000 | .228115 | .228215 | .228115 | .201415 | .201415 | .201415 | .167615 | .1676 ¹⁵ | .1676 ¹⁵ | | 9 500 | .262315 | .262315 | .262315 | .246815 | .246915 | .246815 | .228515 | .228515 | .228515 | | 10 000 | .290615 | .290715 | .290615 | .284215 | .284315 | .284215 | .276415 | .276415 | .276415 | | 11 000 | .311915 | .312015 | .3119 ¹⁵ | .311915 | .312015 | .3119 ¹⁵ | .310915 | .310915 | .310915 | | 12 000 | .300315 | .300315 | .300315 | .300515 | .300615 | .300515 | .3004 ¹⁵ | $.3004^{15}$ | .300415 | | 13 000 | .280815 | .280815 | .280815 | .280915 | .280915 | .280915 | .280815 | .280815 | .280815 | | 14 000 | .262015 | .262015 | .262015 | .262015 | .262015 | .262015 | .2617 ¹⁵ | .261715 | .261715 | | 15 000 | .246015 | .246015 | .246015 | .246015 | .246115 | .246015 | .244715 | .244715 | .244715 | aRecomputed value (see text). ## TABLE XIV.- RECIPROCAL MOLECULARIWEIGHT RATIO 1/Z COMPARISONS FOR AIR ## TABLE XV.~ NONDIMENSIONAL ENTHALPY H/ZRT COMPARISONS FOR AIR | | Recij | procal molecular
determined | r weight ratio
by — | |--------|-----------------|--|-----------------------------| | T, OK | Modified method | Browne,
reference 8 | Gilmore, references 1 and 5 | | | | $\log_{10} \frac{\rho}{\rho_0} \doteq 0.000$ | | | 1 000 | 0.99999 | | 1.0000 | | 2 000 | .99994 | | 1.0000 | | 3 000 | .99280 | 0.99285 | .9929 | | 4 000 | .94068 | .94082 | .9409 | | 5 000 | .87337 | .87329 | .8735 | | 6 000 | .83443 | .83452 | .8344 | | 7 000 | .78713 | .78715 | .7875 | | 8 000 | .71435 | .71423 | .7142 | | 10 000 | .56905 | .56857 | .5688 | | 12 000 | .51112 | .51041 | .5110 | | 15 000 | .4 7765 | .47765 | | | 18 000 | .43756 | .43771 | .4378 | | 21 000 | .39116 | .39151 | | | 24 000 | .35008 | .35078 | .3490 | | | lo | $pg_{10}\frac{\rho}{\rho_0} = -3.000$ | | | 1 000 | 0.99999 | [|
1.0000 | | 2 000 | .99823 | | .9983 | | 3 000 | .88159 | 0.88168 | .8818 | | 4 000 | .82595 | .82604 | .8260 | | 5 000 | .76420 | .76418 | .7645 | | 6 000 | .60076 | .60067 | .6009 | | 7 000 | .51580 | .51578 | .5159 | | 8 000 | .49956 | .49960 | .4998 | | 10 000 | .46274 | .46292 | .4634 | | 12 000 | .37815 | .37847 | .3794 | | 15 000 | .27861 | .27872 | | | 18 000 | .25576 | .25578 | .2558 | | 21 000 | .25097 | .25098 | | | 24 000 | .24168 | .24170 | .2414 | | 1 | Nondimensional enthalpy determined by - | | | | | | |-------------------|---|---------------------------------------|--------------------------------|--|--|--| | T, ^o k | Modified
method | Browne,
reference 8 | Gilmore,
references 1 and 5 | | | | | | 1 | $og_{10} \frac{\rho}{\rho_0} = 0.000$ | • | | | | | 1 000 | 3.6305 | | 3.630 | | | | | 2 000 | 3.9604 | | 3,962 | | | | | 3 000 | 4.3702 | 4.3724 | 4.371 | | | | | 4 000 | 5.0873 | 5.0867 | 5,088 | | | | | 5 000 | 5.4896 | 5.4898 | 5.488 | | | | | 6 000 | 5.5953 | 5.5932 | 5.591 | | | | | 7 000 | 5.9352 | 5.9335 | 5.932 | | | | | 8 000 | 6.5351 | 6.5342 | 6.531 | | | | | 10 000 | 7.3611 | 7.3650 | a7.490 | | | | | 12 000 | 7.2188 | 7.2254 | 7.224 | | | | | 15 000 | 6.8391 | 6.8410 | | | | | | 18 000 | 6.7478 | 6.7568 | 6.709 | | | | | 21 000 | 6.7565 | 6.7790 | | | | | | 24 000 | 6.6931 | 6.7261 | 6.616 | | | | | | 10 | $g_{10} \frac{\rho}{\rho_0} = -3.000$ | 1 | | | | | 1 000 | 3,6305 | | 3.630 | | | | | 2 000 | 4.0058 | | 4.007 | | | | | 3 000 | 6.1284 | 6.1273 | 6.127 | | | | | 4 000 | 6.2603 | 6.2592 | 6.263 | | | | | 5 000 | 7.0640 | 7.0629 | 7.061 | | | | | 6 000 | 9.3453 | 9.3458 | 9.346 | | | | | 7 000 | 9.7384 | 9.7384 | 9.744 | | | | | 8 000 | 9.1929 | 9.1922 | 9.196 | | | | | 10 000 | 8.8180 | 8.8147 | 8.813 | | | | | 12 000 | 9.4072 | 9.4036 | 9.399 | | | | | 15 000 | 9.4986 | 9.5006 | | | | | | 18 000 | 8.6410 | 8.6439 | 8.650 | | | | | 21 000 | 7.8908 | 7.8932 | | | | | | 24 000 | 7.5887 | 7.5901 | 7.609 | | | | $^{\mathrm{a}}\mathrm{Gilmore}$ (ref. 5) notes that this value disagrees with the value 7.380 from reference 2. ## TABLE XVI. - NONDIMENSIONAL ENTROPY S/R COMPARISONS FOR AIR | | Nondimer | sional entropy | determined by - | |--------|--------------------|---------------------------------------|--------------------------------| | T, OK | Modified
method | Browne,
reference 8 | Gilmore,
references 1 and 5 | | | lo | $g_{10} \frac{\rho}{\rho_0} = 0.000$ | | | 1 000 | 27.034 | | 26.83 | | 2 000 | 29.290 | | 29.29 | | 3 000 | 30.997 | 31.000 | 30.98 | | 4 000 | 33.042 | 33.042 | 33.03 | | 5 000 | 34.906 | 34.906 | 34.91 | | 6 000 | 36.242 | 36.238 | 36.25 | | 7 000 | 37.903 | 37.898 | 37.88 | | 8 000 | 40.308 | 40.305 | 40.32 | | 10 000 | 45.857 | 45.872 | 45.74 | | 12 000 | 49.005 | 49.034 | 49.00 | | 15 000 | 51.781 | 51.783 | | | 18 000 | 54.987 | 55.003 | 54.88 | | 21 000 | 58.708 | 58.755 | ~ | | 24 000 | 62.327 | 62.396 | 62.09 | | j ' | lo | $g_{10} \frac{\rho}{\rho_0} = -3.000$ | | | 1 000 | 33.942 | | 33.74 | | 2 000 | 36.253 | | 36.26 | | 3 000 | 40.668 | 40.666 | 40.65 | | 4 000 | 43.043 | 43.041 | 43.05 | | 5 000 | 46.127 | 46.125 | 46.11 | | 6 000 | 54.013 | 54.016 | 54.00 | | 7 000 | 59.519 | 59.519 | 59.51 | | 8 000 | 61.213 | 61.209 | 61.20 | | 10 000 | 65.341 | 65.324 | 65.30 | | 12 000 | 74.164 | 74.128 | 74.03 | | 15 000 | 88.438 | 88.422 | | | 18 000 | 93.398 | 93.398 | 93.38 | | 21 000 | 95.394 | 95.395 | | | 24 000 | 98.811 | 98.809 | 98.93 | ## TABLE XVII.- ELECTRON NUMBER DENSITY N_e COMPARISONS FOR ATR 0.1822^{12} means 0.1822×10^{12} , etc. | Į | Electron | number density | determined by - | |-------------------|---------------------|--|--------------------------------| | r, ^o k | Modified
method | Browne,
reference 8 | Gilmore,
references 1 and 5 | | | 10 | $\log_{10}\frac{\rho}{\rho_{\rm O}}=0.000$ | | | 1 000 | | | | | 2 000 | | | | | 3 000 | 0.1822^{12} | 0.180212 | 0.19512 | | 4 000 | .304314 | .3038 ¹⁴ | .328 ¹⁴ | | 5 000 | $.5226^{15}$ | .521615 | .56215 | | 6 000 | .301716 | .301116 | .32416 | | 7 000 | $.1024^{17}$ | .1021 ¹⁷ | .109 ¹⁷ | | 8 000 | .265717 | .264517 | .28017 | | 10 000 | .153818 | .153218 | .15418 | | 12 000 | .674618 | .672718 | .669 ¹⁸ | | 15 000 | .302219 | .3015 ¹⁹ | | | 18 000 | $.7989^{19}$ | .7971 ¹⁹ | .79519 | | 21 000 | .152220 | .151820 | | | 24 000 | .2324 ²⁰ | .2313 ²⁰ | .23520 | | _ | lo | $g_{10} \frac{\rho}{\rho_0} = -3.000$ | | | 1 000 | | | | | 2 000 | | | | | 3 000 | 0.559210 | 0.557110 | 0.60510 | | 4 000 | .343212 | .3424 ¹² | .36912 | | 5 000 | .368013 | .367213 | .396 ¹³ | | 6 000 | .189914 | .189314 | .198 ¹⁴ | | 7 000 | .108715 | .108015 | .10815 | | 8 000 | .5141 ¹⁵ | .5110 ¹⁵ | .50315 | | 10 000 | .4582 ¹⁶ | .456216 | .45116 | | 12 000 | .175617 | .1751 ¹⁷ | .173 ¹⁷ | | 15 000 | .429517 | .429417 | | | 18 000 | .5159 ¹⁷ | .5159 ¹⁷ | .516 ¹⁷ | | 21 000 | .536017 | .536017 | | | 24 000 | .577117 | .5771 ¹⁷ | .57917 | (a) Maximum v from the j = 0 case, v_{max} . (b) Maximum j for a given v, $j(v)_{max}$. Figure 1.- Method for determining approximate v_{max} and $j(v)_{max}$ for an excited electronic state of a diatomic species. Figure 2.- Variation with temperature of Gibbs free energy of N_2 at $p = p_0$ determined by the direct-summation method and the differences between results from the direct summation and other methods. Note that the difference scale is magnified. 1 111 111 Figure 3.- Variation with temperature of enthalpy of N_2 at $p = p_0$ determined by the direct-summation method and the differences between results from the direct summation and other methods. Note that the difference scale is magnified. Figure 4.- Variation with temperature of Gibbs free energy of O_2 at $p=p_0$ determined by the direct-summation method and the differences between results from the direct summation and other methods. Note that the difference scale is magnified. Figure 5.- Variation with temperature of enthalpy of O_2 at $p = p_0$ determined by the direct-summation method and the differences between results from the direct summation and other methods. Note that the difference scale is magnified. Figure 6.- Mollier diagram for "Mars" atmosphere; 25 percent N2, 32 percent Ar, and 43 percent CO₂ by volume. (b) $\frac{H}{RT_0}$ = 500 to 2500. Figure 6.- Concluded. "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -National Aeronautics and Space Act of 1958 #### NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546